

Globalization and the plan for NWO / Religion/Bible
1 Thumping/Atheism / How to spot a Mason online and Offline (part two) on: November 04, 2008, 06:26:48 AM

You can find part one of "How to recognise Masons" at www.joestirling.com. Here is a list of some more of the Masonic symbols, names, codes and terms that Masons use to communicate world-wide. They use this system to recognise each other. They will immediately befriend and back each other up, regardless. We are ALL literally being controlled by a criminal religious cult. Please hard copy and send this article to all Truth - Seekers and victims groups worldwide.

Masons love plants/flowers, esp. Roses, Sunflowers, Petals, Thistles, Tulips, etc

Masons love trees and anything WOOD or TREES (especially burnt wood, ritualistically cutting them down, ashes, fire, spark, chopped wood) Olive, Willow, Oak, Cedars, Ash, Elms, Palms, Acacias, Fruit Trees, etc. They love Palm plants/trees at their property. Kent (and the South EAST) has more Palm trees than the Caribbean. Kent is the UK capital of Freemasonry, not just because of East and wealth, but because of the Channel Tunnel connected to their criminal network/organisation/brotherhood in Europe. The 7/7 evidence (plus) was taken to Kent.

Masons love birds and use the names of birds as a way to recognise each other, i.e. Eagle, Blackbird, Martin, Robin, Owl, Hawk, Chicken, Partridge, Gosling, Falcon, Raven, Phoenix, etc. They love bird feeders as well at their home.

Masonic families will actively seek these names Adam, Ashley, Ashlar, Mark, Margaret (Maggie), Emma, Elizabeth, Penny (very symbolic), Lewis, Martin, Sinclair, Amy, Lynn, Malcolm, Tyler, Hiram, Jacob's Ladder (and all the other Jewish, Biblical, Pagan names) See my website for much more on names or just go to the Mason's forums and research, it's so easy.

They love the car and plane "SpitFIRE". Another way to spot a

mind controlled secret society member is to checkout those little "Mickey Mouse", Sunflower and other icons that they stick on top of their vehicle ariel. See "Monarch Programming or Project"

They love cats and use the names, pet cats, Tiger, Panther, Leopard, and especially the Lion, etc

Some Masonic pets names, Max, Blue, Molly, Milly, Lady, Shadow, (see my website for more on pet names)

The Fox (cunning) is very symbolic to Masons. Also anything to do with the word "East", including EASTenders/ALbert SQUARE. Also Aquariums and keeping fish is very symbolic to Masons.

Whenever you hear them mention the name Peggy, it means a victim is pegged in. Persecuted by Masons. A similar term is "Inside the circle" where the victim is trapped inside the criminal Masonic ring of persecution. Masons will have Gold furnishings on their front door, also the numbers of their address will have Gold coloured numbers at their home or business address. They will have Blue ceramic plant pots around their home or almost anything Blue/Yellow. They will have birds or plants etched onto glass in windows and doors. They try to get an Arch into glass doors or in their houses. Those garage doors with the square panels ? Masons will physically paint round the Squares. They love their windows (they call them "Portals" as in the Lodge) and will design them to look like small Squares (small panes of glass). Did you know most Glaziers and window cleaners are Masons ? it's to do with the "Portals". More to come.

Their favourite numbers, just checkout "Masonic Occultic Numerology" or go to www.joestirling.com and follow the links.

The two main colours of Freemasonry are Blue then Yellow (see BBC & ITN). Then Red as the third colour. They love the colours of black/white, represents good/evil and you can find the black/white squares on the floors of every lodge. You will find these floors in every criminal institution. They also love anything to do with "Rainbows". They are mad about Gold, the most noble of metals. Also money, this gives them empowerment and keeps them totally trapped into this gang.

Masons love anything to do with the word "Stone" - cornerstone - keystone - foundation stone - stonemason - gold-stone - capstone, etc. More in part three.

Masonic music, anything with reference (in this article) to their symbolic worship. Wishbone ASH, Deep Purple, Purple Gang, Stranglers (hanged man), Blue Oyster Cult, AC/DC, Rolling STONES, etc. Most songs with sun, moon, stars, bright, light, shine, dark, evil, satan, devil, etc. You can't make it in the music bizz unless you are one of them. The Masons are the Oscars and James Bond, etc. Don't waste valuable time on all of this crap, but don't buy or watch it either. Most of you know all about the Masonic MI5 and MI6 and closed doors. Money gives these crooks empowerment, they rub it in your face (and steal it) every day.

Masons love anything to do with the Stars, Sun, Moon, stellar, lunar, solar, astrical, shooting stars. Related words, bright, shine, light, torch, illuminate, crescent, quadrant, quadrangle, grove, square, cube, triangle, circle.

Masons will have their fences in a half round design. It represents The Royal Arch Freemasonry or the rays of the sun. This is a way for Masons to recognise each other. Talking about Arches, the new bridge across the River Clyde has an Arch which is lit up at night by Blue/Purple lights at night. It also sits adjacent to the new Masonic BBC and ITN offices. I noticed one in Newcastle and a huge Arch across the new Wembley Stadium. The Masons also love obelisks, it's a Pagan symbol of their manhood, etc.

Royal Family (Patrons Of World Freemasonry) and Royal Blue. Masons love "Blue" tinted lights at their home, business or on their vehicle. Those house numbers on a small white ceramic square will have flowers and or Blue numbers. Anything close to blue will do including purple. Have a look for something Blue on their vehicle parcel shelf or a blue/yellow sticker i.e. Yellow Arnold Clark stickers. This gets them off with a parking ticket. Also see what hangs from their rear - view mirror. Something blue/yellow or all red. Small TREE air fresheners? Small animals

like sheep, goats, anything with horns. Don't forget coloured circles. The MOT sign is a dead give away (the three triangles on a Blue Square background), usually found on the windscreen.

All Emergency Services personnel are all Masons. Did you know the Blue/Yellow Police helicopter is known as "The All Seeing Eye". All Masons know this and it gives them a sense of empowerment. Police vehicles have all changed to Blue/Yellow Squares, they used to be white with orange and red stripes. The Police Force is 100% Freemasonry. That is how ridiculous this situation is. The Masonic Fire Service are symbolically attached to FIRE and Ferrari Red. The Masonic Ambulance Service is Green and Yellow Squares, Green is what you get when you mix the colours of Blue and Yellow. If you are not a Mason, you seriously don't want to have an accident. Now, before you guys in the Emergency Services start getting angry with me or this article. Why don't you checkout Paul Baird's brilliant article on Tesla Communications ? The NWO are using this technology via your Police/Fire/Ambulance radios to mind control and harm you. They can flick your switches just as easy as they do to their victims. You are just a fool and a tool to be used. Do you seriously think the NWO cares ? Checkout www.surveillanceissues.com Wakey Wakey, if you think some of this is scary, you had better start reading up on DEW's (directed energy weapons) because its happening right now.

Don't forget the Gang-Stalking, Mobbing, Gas Lighting, Perps, Psychological Terrorism, Stasi tactics, etc. Ignorance is NOT bliss. Let's all try to "Stop The Madness" or we can all kiss our proverbial bums bye bye, Mason or not. Let me re-emphasize, this is NOT about Joe Stirling, although I have to get this out before they shoot the messenger. Simple question again, "Why don't the authorities investigate Freemasonry ?" because they are Freemasonry. Stop reading and take action, expose them.

Obviously the Military is infested with this human virus. Why is the letter "V" painted on most of their armoured vehicles ?
Compass.

Masons also say or write the word "Bro" as in brother in their communications. They also use mother (as in Mother Lodge, where they begin the mind control) brothers, sisters, aunties,

uncles, and grannies (all Masonic terms/codes). A female Mason (Eastern Star) will refer to another female/male Mason by saying "She's a STAR" in the conversation.

Masonic letters. They use the letter L or A in their first name or L&A or A&L It represents the Mason's Square = L and Compass = A.

It lets other Masons know that they are on the Square. It's a hidden clue to say they are in the gang. It's the same for M&A or A&M (it means MASON or A Mason). The letter Y represents the Horned God, they use this in their names. The letter B is very symbolic, it means Blue (they use nicknames beginning with B). If you split the letter B up, it gives you 13, they love number 13, it represents the letter M = Mason (13th letter in the alphabet). They will also use these in their vehicle registration/number plates (esp.Y). They will also try to live at address's with any of the street names of birds, trees, flowers, colours, stars, sun, moon, etc. Masons will call their house/bungalow under these names. Some say love is the answer ? WTFck, don't make it easy for this criminal brotherhood.

Masonic symbolic vehicles. Vauxhall (V, A & L), Volkswagen V/W = three V's = three compasses and if you look at the V/W logo, it's the letters inside a Blue circle. Volvo = V + L = Square & Compass and Volvo's have their Lights on all of the time. Toyota = Horned God symbol/logo. Peugeot = Lion. Land Rover = L & A. Audi = 4 X circles. Jaguar = cat & harassment. (lot's more in part three)

Did you know Llandudno is a 100% Masonic mind controlled town in Wales ? L & A = Square and Compass. They've been using this small town for more than 60 years and still are. (lots more to come) Masons will always plan their weddings/engagements/funerals, etc on their symbolic dates. Another Masonic code "Is there no help for the Widow's son" to let the other Mason know he/she needs a favour, etc. Freemasonry is another word for bully. They are the ultimate criminal cowards who ALL hide behind the Masonic apron/curtains.

The address of number ONE (1st letter of the alphabet = A =

Compass) in every street, road, avenue, etc, should be treated as researchable as we have found 80% or more to be a Masonic controller/watcher/harasser of that street/road. Just look for the other signs I have given you. Other numbers to watch are 3, 9, 11, 13, 18, 19, 31, 33, see Masonic Occultic Numerology. (more in part 3)

Remember it's not just mind controlled Masons that you are looking at. There are also Co - Masons, Eastern Star (female Masons), Rotarians, Round Table, Mormons, Jehovah's Witnesses, Opus Dei, Knights Of Columbus, Knights Of Malta, Scientology, Speculative Society, Orange Order, Shriners, Skull and Bones, New Age, etc. They have infiltrated every religion. Any club or group that operates behind closed doors. There are thousands of these secret societies world - wide. These groups ALL come under the umbrella and control of Freemasonry, which is in turn controlled by the NWO or Global Government or The Illuminati or the American - Israelis Zionists. If you don't know about the New World Order, checkout www.nworesistance.com

Scotland is the spiritual home of Freemasonry. Whenever you see the Scotland flag or stickers anywhere, be wary, it's another way for Masons to recognise each other. It also shows their loyalty to the Lodge. Have you seen the BBC adverts ? apparently they are going to "Illuminate this winter" ? Oxford Council has done away with Xmas, they are calling it "The winter LIGHT festival" ? The BBC radio station "Birdsong" etc, can't you sheeple see what's happening here ? They know we are waking up and are trying desperately to empower their drones, so do your bit and expose, expose, expose this evil.

Don't forget the Masonic Jewelry and clothing etc. You can check it all out on ebay. Good way to spot the "not so clever" ones. Halloween is very symbolic to the Pagan Freemasons, etc. Where the adults will also dress up for the ritualistic occasion ? They all believe in reincarnation and that THEY have been chosen. Or that they were some sort of GOD/KING/QUEEN in their last life. Truth is that they are criminal human Cuckoos trying to kick us law abiding taxpayers out of the nest. They want the lot and more.

Not all of this information/codes/symbols or signs means they

are members. We recommend 3 or more pointers to continue your investigations. If the Father was a Mason then you can bet the whole family and relations are brainwashed into this human virus (destroyers of society). Masons all live next to each other, mostly their immediate neighbours. Warning, do not ask/talk to these people, ignore them. They will foam at the mouth with lies. Just expose the truth to the good members of the community. Search online for "Masonic Diversion Tactics" to read how they lie, defend and operate. Don't EVER go soft on these crooks.

This system and information are all part of mind control. It is very easy for the Masonic Controllers to use all of this to hypnotize and send subliminal messages via the media. Wave upon wave of mind control, they have been using this system for centuries.

This info is brought to you by Joe Stirling (veteran victim of Freemasonry). I am also a founding member of the Anti Corruption Party (free support group for victims of this evil) and numerous other good groups. There is much more, but I don't have a lot of time or the funds. The Masons hurt their victims financially and I'm no different. Just email me if you need further help. For more info/research, just checkout www.joestirling.com or Makay's Encyclopedia. ACP can back up absolutely everything we say. Statement from me "This is not about Joe Stirling" so get focused and do your bit. Help to "Stop The Madness". Please ignore the Masonic comments and criticism of these truths, they have much to hide. Lot's more to come. Spread the truth, now.

[Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / FREEMASONS SHADOWS IN MOTION MUST SEE VIDEO](#) on: September 24, 2008, 05:09:21 AM

The ultimate truth on the NWO/Masonic agenda. Don't miss this one, regardless of who you are.....

<http://video.google.com/googleplayer.swf?docid=3753411785235077976>

3 [Globalization and the plan for](#) on: September 02, 2008,

NWO / NWO Cultish
Foundations/Symbolism/Network
s/Hijacked Religions / Truth
about the Masonic Cult....
meeting in US

03:39:31 AM

This guy contacted us last week. Spread the news to conscientious law abiding people everywhere.

<http://lholm.wordpress.com/2008/08/22/the-truth-about-the-masonic-cult/>

4 Globalization and the plan
for NWO / Mind Control /
What is Gang-Stalking?
Fascism using Stasi Tactics

on: August 31, 2008, 06:55:31 AM

What is Gang Stalking? (Fascism using Stasi Tactics)

Gang Stalking is a systemic form of control, which seeks to control every aspect of a Targeted Individuals life. Gang Stalking has many similarities to workplace mobbing, but takes place outside in the community. It's called Gang Stalking, because the target is followed around and placed under surveillance by groups of organised Civilian Spies/Snitches 24/7.

Many Targeted Individuals are harassed in this way for months or even years before they realise that they are being targeted by an organised protocol of harassment.

What happens during Gang Stalking is very similar to what happened to many innocent individuals in the former East Germany or Activists and Dissidents in Russia. Many innocent people in the former East Germany would be targeted for these harassment programs, and then their friends, family, and the community at large would be used to monitor, prosecute, and harass them. In Russia it was used by the state to declare activist, dissidents or anyone they thought to be an enemy of the state as mentally unfit and many were institutionalised using this form of systemic control.

The closest thing to Gang Stalking that democratic countries have seen before is McCarthyism, Cointelpro, and RED SQUAD

programs. Red Squad programs were used for monitoring, and harassment of various groups and they have been in place for over a hundred years.

Civilian spies are recruited from every level and sector of society. Just like with Cointelpro investigations, everyone in the targets life is made a part of this ongoing never ending systemic form of control and harassment. These actions are specifically designed to control the target and to keep them in line. These actions are also designed to destroy the target over years, make them look crazy and leave them with no form of support.

For the targets of this harassment, Gang Stalking is experienced as a covert psychological, emotional and physical attack, that is capable of immobilizing and destroying a target over time. For the state it's a way to keep the targets in line, control them, or destroy them.

Worldwide programs of control and conformity have been used with equal success and lethality. What we are seeing now is a global co-ordinated and organised effort of control and conformity. Reports of Gang Stalking are not only coming in from democratic countries, but they are coming in from many other countries as well.

The modern day systemic form of control could only be funded at higher governmental levels, just like it has in other societies where these similar types of harassment programs have been implemented. It's all part of a system of control and conformity that has been in place for many years. A system of control with many local groups and appendages taking part.

What are other Names for Gang Stalking?

There are many names for this form of systemic control and harassment. Under the Gang Stalking label you will also find such terms as Organised Stalking, Cause Stalking, Multi-Stalking, Community Mobbing, but it's all part of the same harassment protocol. What many people do not realise is that Gang Stalking is just one appendage of this systemic form of control. There are

other forms of control used to repress, and keep individuals in line. Other forms or appendages include, but are not limited to: Mobbing, Cointelpro, The Buzzsaw, Covert War, Electronic Harassment, etc. These are the just some of the names being given to a very old game, that is once again being played by governments on their unsuspecting citizens.

How are targets chosen?

Targets can be chosen because of many reasons. They can be chosen for political views. They can be chosen for whistle-blowing. They can be chosen because they belong to a dissident movement. They can be chosen because they asserted their rights at work. They can be chosen because they made the wrong enemy. Were considered to be too outspoken, unwittingly investigated something that the state did not want investigated, signed a petition, wrote a letter. They were deemed as suspicious by a civilian spy/snitch and their names were handed over.

It's becoming apparent that targets might be chosen for this systemic form of control, if they are not already in some way a part of this controlled system. Eg. Many Targeted Individuals seem to be unaware that large chunks of our society are snitching and spying on each other.

What are the goals of Gang Stalking?

The goal is to isolate the target from all forms of support, so that the target can be set up in the future for arrest, institutionalisation, or forced suicide. Other goals of this harassment is to destroy the targets reputation and credibility. Make the target look crazy or unstable.

Other goals involve sensitizing the target to every day stimuli's as a form of control, which is used to control targets when they get out of line.

These people also want to make the targets of this harassment vulnerable, they want to make them destitute. The secondary goals seem to be to make the target homeless, jobless, give

them a breakdown, and the primary goals seems to be to drive the target to forced suicide, just like what they did with some of the targets of Cointelpro. It's a useful way of eliminating perceived enemies of the state.

Who gets targeted?

Targeting can happen to anyone in society. Primary targets in the past have been but are not limited to: minorities, outspoken individuals, whistle blowers, dissidents, people who go up against large wealthy corporations, woman's groups,(single) women, anti-war proponents, and other innocent individuals. The majority of the targets are often not aware that they are being targeted in this way. When a target moves, changes jobs, the harassment still continues. Every time the target moves, the same lies and slander will be spread and the systemic harassment will continue.

Who takes part?

People from all walks of life are being recruited to be the eyes and ears of the state. People from all races, ages, genders. Every sector of society that you can think of is a part of this. Civilian Spies/Snitches include, but are not limited to: General labourers, the wealthy, bikers, drug dealers, drug users, street people, punks, hip hop culture, KKK, black activists, church groups, youth groups. Your best friend, lawyer, policeman, doctor, emergency services, neighbour, military forces, family, social services, politician, judge, dentist, tradesman, vet, supermarket, council, postman, religious leader, care worker, etc. See groups/organisations at the foot of this article.

Some of these citizens might be recruited via programs such as, Citizen Corp, Weed and Seed, Citizens On Phone Patrol,(COPP), City Watch, T.I.P.S. Many started with good intentions to help patrol and monitor their cities and neighbourhoods. Others are recruited via their families, others at school, others at work. Since every sector, class, race in society takes part, recruitment is multi-faceted.

Many do not understand or care that the end consequence of this harassment protocol is to destroy a person.

Why people participate in Gang Stalking?

There are many reasons that someone takes part in this activity.

1. Some do it for the sense of power that it gives them.
2. Others do this as a way to make friends and keep friends. It's something social and fun for them to do. Many in society use the one handed sign language to communicate and it's very effective in breaking down race, gender, age, social barriers.
3. Others are forced or black mailed by the State or the police into taking part.
4. They are told that they are part of homeland or national security and being used to help keep and eye on dangerous or emotionally disturbed individuals. They see themselves as heroic spies for the state.

Civilian spies can come from a variety of different programs such as the Citizen Corp, Citizen On Phone Patrol COPP, Weed and Seed, T.I.P.S., City Watch or some other centralized government program used for patrolling and monitoring cities.

5. Others are just local thugs or Informants who are already being used for other activities, and their energies are just diverted over into these community spy programs. Eg. Some may be given the choice of Spying for the State or the police vs going to jail.
6. Others are told outright lies and slander about the target to get them to go along with ruining the targets life.
7. Many are however just average citizens who have been recruited by the state the same way citizens were recruited in the former East Germany and other countries. It's the way the society is.

What are some techniques used against targets?

a) Classical conditioning.

Getting a Targeted Individual sensitized to an everyday stimuli. The targeted individual over a period of months, or even years is negatively sensitised to an everyday stimuli, which is then used to harass them. It's used out in public to let them know they are constantly being harassed and monitored. Some examples of everyday stimulus that might be used include: sounds, colors, patterns, actions. Eg. Red, blue, white, yellow, strips, pens clicking, key jangling, loud coughing, loud whistling, loud smacking of clapping of hands together, cell phones, laptops, erratic/strange driving (and behaviour) etc.

b) 24/7 Surveillance This will involve following the target everywhere they go. Learning about the target. Where they shop, work, play, who their friends and family are. Getting close to the target, moving into the community or apartment where they live, across the street. Monitoring the targets phone, house, and computer activity.

c) Isolation of said target.

This is done via slander campaigns, and lies. Eg. People in the targets community are told that the target is a thief, into drugs, a prostitute, pedophile, crazy, in trouble for something, needs to be watched. False files will even be produced on the target, shown to neighbours, family, store keepers.

d) Noise and mimicking campaigns.

Disrupting the targets life, sleep with loud power tools, construction, stereos, doors slamming, etc. Talking in public about private things in the targets life. Mimicking actions of the target. Basically letting the target know that they are in the targets life. Daily interferences, nothing that would be too overt to the untrained eye, but psychologically degrading and damaging to the target over time. Search online for Gang-Stalking, Gas-lighting, Mobbing, Street Theatre and follow the

links.

e) Everyday life breaks and street theatre.

Flat tires, sleep deprivation, drugging food, putting dirt on targets property, search the online Gang Stalking Forums for lots more. Mass strangers doing things in public to annoy targets. These strangers might get called/text messaged to be at a specific time and place, and perform a specific action.

It might seem harmless to these strangers, but it could be causing great psychological trauma for the target. Eg. Blocking targets path, getting ahead of them in line, cutting or boxing them in on the road, saying or doing things to elicit a response from targets. Etc.

Where does the support or funding for this come from? (see groups/organisations below)

Though Gang Stalking itself is immoral and unethical in nature, programs such as this in democratic countries, and none democratic countries have always been funded by the Government. They are the only ones with enough money, coordination, and power to keep such a system in place. These Co-ordinated efforts then join hands with others for this systemic form of control and harassment.

"Ruling the community with an iron fist. "Savvy law enforcement types realized that under the community policing rubric, cops, community groups, local companies, private foundations, citizen informants and federal agencies could form alliances without causing public outcry." Covert Action Quarterly, summer 1997."

<http://www.albionmonitor.com/9711b/policing.h...>

What can you do to help?

1. If you know someone who is being targeted in this way please don't go along with it. Don't assume that the person is guilty or a bad person. Many innocent people are currently being targeted,

and people are being told lies. This form of harassment is systemic and it's about state control and conformity. The express goal of this harassment is to destroy the individual over time.

2. If you are aware of someone being harassed in this way, subtly direct them to websites that deal with Gang Stalking, or sites for Targeted Individuals. Knowledge is power.

3. You can subtly offer your support to someone who is being unfairly treated, in very small little ways.

4. You can bring up the subject of Gang Stalking or Targeted Individuals.

6. You can subtly suggest that your local newspapers or community papers print articles about Targeted Individuals or even an write an objective piece about Gang Stalking.

How do participants communicate?

Communication happens in a number of ways. When on the street or in cars patrolling, they use baseball or Stasi like signals. These include things like tapping the side of the nose, corner of the eye, brushing back the hair 3 times, the infamous double blink, etc.

This evil is so bizarre that the perpetrators have a party/celebration when they have collectively destroyed an innocent victim. We collectively have to "Stop The Madness" or Fascism will destroy everything, regardless. It is your duty to copy this article and spread the truth about what's really happening in the community.

Here is a small list of groups/organisations that get used to destroy society (and themselves). Masons (+ all affiliated groups), Mormons, Jehovah's Witnesses, Knights of Columbus, Opus Dei, Speculative Society, Round Table, Rotarians, Orange Order, Scientology, Monarch Programming, all Religions and Institutions. Also people who have been baited/set up/conned, etc. Here is a list of Stasi signals that the these groups use at Stasi secret police. <http://www.nthposition.com/stasiland.php>

Further reference www.joestirling.com www.ljpr.info
www.davidicke.com/forum/forumdisplay.php?f=9

Globalization and the plan
for NWO / Religion/Bible
5 Thumping/Atheism / The on: August 29, 2008, 05:11:32 AM
invisible terrorists in every
community

This is happening all over the western world. I sent this to every newspaper and politician in the UK.

How to "Stop The Madness" in society today

I run a free support group for victims of Freemasonry. I am getting local intense persecution 24/7 from this criminal network. They are working on my family as you read this. I can assure you I am not delusional, paranoid or suffer mental health of any kind. The Masons use these symptoms/ tactics to discredit their victims.

Now lets get focused. I/we have mountains of concrete evidence with nowhere to take it. This is NOT about me or any individual victim. As a group, we are not into revenge or hatred. From a purely logical point of view, it has to be stopped. This Masonic Theatre, Gang-Stalking, Mobbing, Gaslighting (sowing seeds), Psychological Terrorism, Bullying, etc, has to be exposed. It destroys society for self gain, regardless. It's bringing us all down and it's way out of control.

I know that most of you don't care. I also know that as a species, we are all "Me, Me, Me". Now you know why we are all sinking fast. We have a chance to sow the seeds of normality today, it's your choice.

I/we have much expertise to offer, please don't blow this chance. I am asking somebody somewhere to help me introduce the antidote. This can all be done on a shoestring. All that's needed is a free small office/base anywhere in the UK. I am willing to work 24/7 for free. This is not about saving my own (innocent)

skin or personal quest or silly martyrdom. There is not a victim who knows why they have been chosen. We believe it's to show the Masons what will happen to them if ?

You can contact me on mobiles 07799 612 227 - 07954 209 674 or email me at voacs@mac.com or joe.stirling@ntlworld.com or make an appointment or write to me at 93 Ashburn Road, Milngavie, Glasgow G62 7PQ
I don't mind meeting any of you as long as you are conscientious and focused. You can also forward your help, support, ideas and suggestions.

You also have my word that everything I/we say is 100% genuine and with no ulterior motives what so ever. I have to tell you this because of the disinformation/infiltration/spoiling tactics and agents that this criminal organisation uses.

The worst crime is for you to read this and discard it. If you do nothing, you lose, whether you are one of them or not.

Our collective expertise is your future, I need your help ASAP,
Joe Stirling

<u>Globalization and the plan for NWO /</u> 6 <u>Religion/Bible Thumping/Atheism / So</u> <u>now the Masons are posting lies about</u> <u>me</u>	on: August 22, 2008, 04:09:41 PM
---	-------------------------------------

So now the Masons are posting lies about me
? ?

I got a good laugh when I stumbled across this recently:

<http://www.masonicinfo.com/people.htm>

Scroll down to the A-Z list of the 340 or so "Anti-Masons" they have named, and click on "Jim Prange."

(Or, direct link to the entry at this link:

http://www.masonicinfo.com/others_pg2.htm#Prange

The website is a popular pro-Mason propaganda site run by Freemasons, and there is now a listing for me on that website under their category of "Anti-Masonic Examples," a list that puts right-wing, bigoted nuts who happen to be anti-Masonic in the same company as authors who are truly exposing the

organization's dirty deeds, such as David Icke and Jim Marrs.

Here's what they have to say about me:

Jim Prange (Pseudonym: Alex Parma) - Mr. Prange - using his credentials as a former newspaper reviewer of video games and his extensive knowledge gained through playing in a band - has concluded that the Masons are planting secret messages (from the reptile race) in crop circles while they're simultaneously poisoning the water supply. Using such impeccable sources as David Icke, Jim Marrs, and William Cooper (there's more than a bit of irony there, folks!), he has convinced himself that there's a huge conspiracy he's uncovered in Howell, Michigan. Perhaps Mr. Prange and his imaginary friend Mr. Parma have found an alternative to drinking that water.... You can find his rantings here. <- (link provided to essay)

This entry is revealing: in the one sentence they give to my essay's central theory, they have twisted around one of the most crucial points of my theory to the opposite of what I actually say in the essay. Supposedly, I have concluded that "the Masons are planting secret messages (from the reptile race) in crop circles while they're simultaneously poisoning the water supply."

Anyone who actually reads my essay will know that I'm clearly stating the opposite- that I think forces OPPOSED to the Masons are planting messages in crop circles, and in the case of Howell, that this anti-Masonic/anti-New World Order force created a crop formation to point out to the masses that high-level Masons are involved in the poisoning of the Howell water supply at a sacred site, and that these Masons have been brazenly indicating it by landscaping (not via crop circles, but via traditional, long-term landscaping) some of their symbolism onto the immediate area, visible from the air.

I figure, I must be pretty close to the truth if, in order to discredit me, they have to resort to such a low tactic. If my theory really is as ridiculous and off-base as they'd like you to believe, surely using my own words against me, unchanged, would have been all they needed to prove their point.

Interesting parallels to David Icke's online debunkers, who often resort to similar tactics, such as claiming that Icke is "pro-fascist" or "anti-Semitic." Anyone who reads a book by Icke, or even spends a little time on his website to find out if this is true, will know that his views are quite the polar opposite.

For an example of this type of disinfo-reliant debunking, check out this ridiculous exchange I had back in July '04 with "Ben" (the administrator of the forum at alienufos.com, the "Central Online UFO Community"- a messageboard that is endorsed by and partnered with UFO Magazine) and a few of his hired cyber-goons:

<http://www.alien-ufos.com/forum/showthread.php?s=ad9b2a103cbf24001d6e7066cb57a891&t=2162>

At one point, he even resorts to saying that "when Icke says 'lizards,' he means 'Jews.'" I had to give up on this forum and stop posting, as I couldn't waste any more time lowering myself to their level any longer, already having discredited their debunking enough for anyone with a brain to catch on.

It's interesting how often online debunkers of David Icke resort to these tactics to try to discredit him. After all, if David Icke's theory is so off-base, wouldn't it be far more effective for his debunkers to discredit him by using his own actual words, in full context, against him?

Interesting how Icke's debunkers' "Talking Points" are repeated almost verbatim from website to website, even though all it takes is a few minutes of reading Icke's actual words to realize that they are misstating some of his main points as the opposite of what he actually says. I guess if you repeat a lie often enough, many people assume it's the truth...

Now that I see similar tactics being used on me, I truly feel a warm, renewed sense of accomplishment for what I accomplished in decoding the Howell formation.

I wonder how many of the other people debunked on their "Anti-Masonic Examples" list are misquoted in their entry?

The Thunderbird Wheel has been activated; the dawn is here. Wise serpents will know it's time to either leave or join the side of light; any serpents who stay where they are will be burned by the sun.

Part 2.....

So now the Masons are posting lies about me
? ?

Here's further evidence from the ridiculous masonicinfo.com website that proves without a doubt that organized Freemasonry is an elaborately compartmentalized, crumbling pyramid of lies run by professional liars.

This is the last paragraph of their disclaimer page, where the author of the website attempts to absolve the Masonic organization from any accountability for the lies told on this website:

"And just to clarify: this website is a PERSONAL endeavor. Lest there be any misunderstanding, the concept was that of Ed King, solely and independently. There were no discussions with Grand Lodges nor, in fact, was there even a discussion with any other Mason! It was conceived and released without any suggestions from any Masonic source whatsoever. And to reiterate: no one person speaks for Freemasonry! Ergo, whether you like this site or you hate it, it is NOT an "official" Masonic site nor does it pretend to be...."

Here's the direct link:

<http://www.masonicinfo.com/leader.htm>

Hmm-- so, according to the author of the site, Ed King, masonicinfo.com is "not an official Masonic site nor does it pretend to be."

OK, so what IS the official website endorsed by organized Freemasonry for information on Anti-Masons? Let's find out:

1)Go to the OFFICIAL Freemasonry homepage on the internet,

which is <http://freemasonry.org>.

2) From there, click on "Links." The direct link to the Links page is:

https://freemasonry.org/index.php?option=com_wrapper&Itemid=83

3) From there, click on "Informational Sites." The direct link is:

http://links.hiram.net/Informational_Sites/

(Before going to the next link, notice the caption for the 4th link on this page, titled "Anti-Masonry: FAQ." The caption to this link reads:

"This Anti-Masonry FAQ details the maliciously mendacious and willfully ignorant attacks on Freemasonry; with reasoned and factual responses.")

4) From the "Informational Sites" link of step 3, click on "Anti-Masonry: Points Of View." Direct link:

<http://links.hiram.net/cgi-bin/links/jump.cgi?ID=32>

The above link will automatically redirect you to:

<http://www.masonicinfo.com>

5) From there, click on "Those who oppose Masons and Masonry." The direct link to this is:

<http://www.masonicinfo.com/objectors.htm>

6) Next, click on the word "people" on the line that reads "And specific people that oppose Freemasonry." Direct link:

<http://www.masonicinfo.com/people.htm>

7) From the A-Z list on their page, scroll down to my listing under "P." -> "Jim Prange (pseud: Alex Parma)" Direct link:

http://www.masonicinfo.com/others_pg2.htm#Prange

Inte resting... So the only website endorsed by the official Freemasonry home page for information on specific "Anti-Masons" is: (drum roll, please)

www.MASONICINFO.COM!

Yet, according to the author of www.masonicinfo.com, his site is not officially endorsed by Freemasonry.

See how it's done? With tricky wording, the Masons have created an illusion that seems to erase any accountability the Masonic organization should have for the blatant, provable lies told on their officially endorsed website for information on Anti-Masons.

Once again, this proves that one of the the main reason "masonicinfo.com" exists is to simply prevent average, unthinking people from reading any material by the "Anti-Masons" who are on to the truth, using the reprehensible method of reversing of the words of said "Anti-Masons," knowing that the majority of the readers of the website will not bother to read the work of the "Anti-Masons" misrepresented on the site, and that those that do actually read the work of the "Anti-Masons" are past the point of no return anyway, having been turned on to the truth through hard facts.

Knowing this, the Masonic organization then seemingly avoids accountability for their numerous bald-faced, traceable lies on the website by having the author of the website claim that it is not an official Masonic site, even though it is the ONLY website for information on specific "Anti-Masons" endorsed by the official website of Freemasonry!!!

How many people will see through this figure-eight of doublethink and realize that Freemasonry is built on a foundation of lies?

Hopefully more will see through the blatant BS peddled by these con artists, now that I've posted this "smoking gun" that proves, beyond a doubt, the fundamental dishonesty that comprises the backbone of organized Freemasonry.

Over the next few weeks, I will repeat versions of this post on any internet forum I can find where some anonymous Freemason messageboard poster name-drops "masonicinfo.com" in defense of Freemasonry. I've really got my work cut out for me-- seemingly, this is the website to which defenders of Freemasonry seem to always refer when defending their organization from

truth attacks by "Anti-Masons" on the internet.

The Thunderbird Wheel has been activated; the dawn is here. Wise serpents will know it's time to either leave or join the side of light; any serpents who stay where they are will be burned by the sun.

by Jim Prange

7 Globalization and the plan for
NWO / NWO Cultish on: August 13, 2008,
Foundations/Symbolism/Networks/ 03:18:30 AM
Hijacked Religions / Petition for
public register of criminal Masons

Petition for public register of criminal Masons

Anti Corruption Party has hit the nail on the head. Freemasonry is a criminal religious cult/network/organisation. If you are a law abiding taxpayer then remove your blinkers and sign this petition now. Stop this elite "divide and rule" madness.

<http://www.thepetitionsite.com/petition/482259849>

We are all victims of Freemasonry, only..... YOU haven't figured it out yet. We at the Anti Corruption Party do not hate Masons or anybody, only ignorance and evil. Why do all Masons hide ? Give us a public register and ACP will show you why they all hide.

8 Globalization and the plan for
NWO / NWO Cultish on: August 11, 2008,
Foundations/Symbolism/Networks/ 11:31:15 AM
Hijacked Religions / UK Whole
Truth Group (start similar in US)

It's time for decent people to organise!

By Justin Walker on behalf of the UK Whole Truth Coalition

(www.wholetruthcoalition.org)

You've been rumbled Mr Davis ...

David Icke's recent participation in the Haltemprice and Howden 'Big Brother' by-election has exposed just what is really going on behind the scenes as regards the tiptoe advancement of the Hidden Global Elite (sometimes referred to as the Illuminati or the New World Order) and their fascist agenda for the UK and, indeed, the rest of the world. Throughout the election campaign, which David Davis tells us he called in order to stimulate an open and honest discussion about the emerging 'Big Brother' state, Davis refused to debate in any sort of way with David Icke and even prevented him physically from attending a public meeting where he and Bob Geldof were speaking. In fact, no-one was allowed to debate publicly with him during his carefully controlled campaign - Shan Oakes, the Green Party candidate, was even prevented by a Davis' campaign team member from attending the public meeting that was addressed by Shami Chakrabarti of 'Liberty'.

However, the truth about what was really going on had already started to emerge. Working on information provided by truth researcher Andrew Cheetham, David Icke had learned that the Davis campaign was being supported by MPs and organisations which have direct links with leading Neo-conservatives in America along with dubious 'security' companies which benefit directly and financially from the existence of a totalitarian 'Big Brother' state.

But equally worrying was the information that came to light during the campaign concerning the current director of the British civil liberties group 'Liberty', the aforementioned Shami Chakrabarti CBE. Her direct involvement at a senior level with the British-American Project (partly supported by GM foods giant Monsanto) and the Ditchley Foundation (of which she is a Governor), casts very real doubts about her professional commitment to open transparent government and protecting our civil liberties. Both of these organisations, or 'think tanks' as they like to be called, are considered by researchers to be mini-Bilderberg groups, especially as discussions that take place amongst the influential participants are considered very private and non-attributable.

Click on these following links get the full picture about what

really happened in this by-election and the questions that David Davis refuses to answer:

<http://www.davidicke.com/content/view/14409/82/>

<http://www.davidicke.com/content/view/14515/82/>

The only sensible conclusion you can arrive at from what happened during this campaign is that David Davis is a fraud and that this whole 'civil liberties' campaign supported by the Conservative Party elite is nothing more than a scam and a sham to hoodwink a gullible electorate into believing that David Cameron can be trusted to look after our civil liberties for when the British people put him into Number Ten with a decisive majority, as seems very likely at the moment. As far as the Hidden Global Elite are concerned, just as they had with their fast-tracked puppet Tony Blair, they will have their man in place to ensure that no-one gets in the way to slow down or stop their 'Big Brother' agenda - especially when engineered events and 'false-flag' attacks are carried out to speed things along.

Very rarely has a leading political figure been exposed in such a damaging and decisive way in so short a period of time. And the excellent news is that there is now a Hull Truth Group forming which has the avowed intention of getting this information out to Davis' unsuspecting constituents who have absolutely no idea as to how they have been duped in this by-election.

But what is happening in Hull must now start to happen in all parts of the UK, especially as the Hidden Global Elite, aided and abetted by their puppets and 'useful idiots' in Parliament, are moving into the home straight with much of their criminal agenda well out in front. The simple truth is that ordinary decent people must organise - and organise fast to end this gathering nightmare!

Our MPs ...

All MPs have been emailed, sent and given personally information that proves that the official account of 9/11 does not stand up to any sort of close scrutiny. Even when they are told that the Laws

of Physics have to be suspended to ensure that the official narrative makes any sort of sense, they do and say nothing. My own MP, the Liberal Democrat Tim Farron, an otherwise excellent constituency MP, told me outside his constituency office in Kendal that he had a real problem believing the official account of 9/11 after the evidence we had shown him, but in the three years he has been aware of this evidence he has never once voiced his concerns publicly. British troops are dying in Afghanistan and Iraq as a direct result of what happened on 9/11. Hundreds of thousands of innocent people have been killed and maimed horribly as a direct result of 9/11. Our civil liberties are being taken away from us as a direct result of 9/11. The War on Terror is utterly bogus. There are huge question marks about what really happened on 9/11. And our MPs, including the outspoken Norman Baker who argues that David Kelly was murdered, say and do NOTHING in public! Just what the hell is going on?

And when it comes to the advance of the European Superstate, the situation is hardly any better. Yes, there are EU sceptics amongst our MPs on both sides of the House, but they will not look at the BIG PICTURE. For example, George Osborne, the Shadow Chancellor, has now attended three consecutive Bilderberg Group meetings (the latest of which even discussed the microchipping of Americans under the pretext of fighting terrorism) but nobody has ever seriously challenged him inside the House of Commons about his involvement with this extremely secretive, undemocratic and sinister group that can affect global economies and start wars. All MPs have had concrete proof sent to them about the existence of unelected, unaccountable and extremely secretive international networking organisations made up of powerful and influential people, but they prefer to look the other way and let democracy suffer.

The simple truth for Britain is that our freedoms and our abilities to decide our own destinies are being taken away from us and handed over to the unelected and largely unaccountable European Commission, whilst our civil liberties are disappearing as we allow ourselves to be deceived by criminal 'false-flag' terrorist attacks and the resulting bogus War on Terror. And we haven't even begun to look at the man-made Global Warming scam which is being used to tax us more and to control our

everyday lives whilst attempting to plant more fear into all of us. Nor the suppressed 'free' energy technologies (Tesla and the like) or medical breakthroughs based around the biophysics of medicine that would benefit all of humanity. Nor even have we mentioned the effects of the infamous EU-backed Codex Alimentarius that will destroy organic farming and the Natural Health Care Industry.

The bottom line is that there is evidence that would stand up in any properly conducted Court of Law that there is a Global Conspiracy being carried out by a tiny powerful minority to sentence the decent, peace-loving peoples of this world to an Orwellian nightmare ... and our elected representatives, our servants when all is said and done, are doing nothing, absolutely nothing about it. But with your help, this is all about to change!

Local Truth Groups ...

What is happening in Hull must be replicated all over the country in a very short period of time . There are already many localised groupings of enlightened people who can see the 'Big Picture' and who meet regularly to discuss how to stand up to this growing nightmare of a situation. What is being proposed here will not only complement all the good work that is currently going on, but will give the British truth movement as a whole a much sharper focus to work with. The most important thing is that whatever we do, we must not be hierarchical in our structure or thinking – if you have leaders and a pyramid command structure, you can be controlled by the Hidden Global Elite through their puppets and useful idiots ... just as our MPs are. We must all do our own thing locally, backed up with support, encouragement, information and guidance from key websites such www.wholetruthcoalition.org, <http://www.truthforum.co.uk> and www.davidicke.com.

Certainly, it is the intention of those of us who are behind the UK Whole Truth Coalition that we simply act as an information clearing house with no control whatsoever over local groups. Where a group would like support for an event or action they are doing, then we would, using our considerable network of like-minded people, put the word out for that support and would help

to co-ordinate the response, if that is helpful to the group concerned.

Local Truth Groups must spring up quickly in every city, town and community in the country. They must pursue their elected representatives (MPs MEPs, MSPs, Members of the Welsh Assembly and local councillors) with the clear evidence that there is a Hidden Global Elite operating to worsen considerably the overall human condition. They must challenge and expose those senior elected representatives of our political establishment who are either actively involved with or knowingly compliant to the Hidden Global Elite. Those found with a case to answer must be brought to justice through the British courts for their treasonous and, in some cases, murderous acts.

Actual setting up of a Truth Group ...

If you would like to set up a Truth Group in your area , or you have something similar already set up, please contact us at jrgwalker@aol.com and b.mckenzie@btinternet.com. Using our comprehensive network of contacts we will see if we can locate other like-minded people close to you to build up your numbers. For those starting out with just themselves or a friend and having never done anything like this before, here are just a few tips which you may find useful:

1. Have fun! The best way to get an active and effective group together is for everyone to become good friends. For your first meeting, consider hosting a small food and drinks party at your home and just have a great time getting to know each other. People who laugh and have fun show no fearand it is the absence of fear that will turn you into an effective truth campaigner. Indeed, your positive and fearless attitude will put real fear into the guilty parties that you are seeking to expose.

2. Agree to meet at least twice a month and don't get bogged down in formalities - take very brief minutes of the meetings to remind yourselves of the tasks that need doing but keep the meetings lighthearted with a minimum amount of formal 'Chairing'. Find out the strengths of the people attending the meeting and encourage them all to get involved. All truthseekers

have particular areas of interest - try and ensure that no one person dominates the meeting with their own area of expertise.

3. Set yourself the initial task of a basic political audit of the geographical area that you wish to cover. Check out the parliamentary constituency or constituencies in your area and who are the MPs. Find out who your MEP is and, if you are in Scotland, Wales or Northern Ireland, who your other elected representatives are. Check out your local council to see which Party is in overall control, if any, and who are the key council officers and officials serving the councillors.

4. Using the internet, check the profile and voting behaviour of your MP. A useful resource is Wikipedia, the Free Encyclopedia - just feed your MP's name into a search engine and you will find the relevant page. It is a good idea that you all task yourselves with finding out as much as you can about your political representatives, and then meet up to swap notes and so build up consensus profiles that you can work with.

5. On the crucial issues already outlined above, prepare very polite letters to ask your representatives for their views. Monitor carefully their replies and please send copies to myself at jrgwalker@aol.com and b.mckenzie@btinternet.com so that we at the Whole Truth Coalition can build up an overall picture of how our MPs are reacting to the growing UK truth movement

6. Find out when your MP holds his or her surgery and go along - the ideal number is for three of you to go, two to politely ask the questions, the third to film the meeting with a camcorder. If the MP objects to being filmed and being put on record, make sure you film his or her objections - we at www.wholetruthcoalition.org will put it up on YouTube for the world to see!

7. Find out if any senior members of your MP's political party are visiting your area - if they are, be ready to ambush them nicely with carefully prepared and polite questions, again filming this questioning for posterity. Entertaining or revealing responses will again be given a much wider airing with our help.

8. Also, make contact with other similar campaigns in your area and again swap notes and so exert even more pressure on your elected representatives.

9. Contact your local newspapers and radio stations and brief them fully about your concerns. Suggest they do a feature on the grassroots truth movement spreading throughout your area and indeed the country. Take part in 'phone-ins' and make sure the 'gatekeepers' at the BBC have a hard time.

10. Thoroughly investigate organisations which would appear to be advancing the Hidden Global Elite's agenda using stealth and deceit, especially the bogus 'training' charity 'Common Purpose' and the new 'green' grassroots organisation 'Transition Towns'.

Conclusion ...

We have reached a very crucial time in our battle with the Hidden Global Elite. The prison gate is starting to close with most of the inmates totally oblivious to what's coming. The proverbial 'Middle England' Daily Mail readers can see a large number of the dots (people being fined for putting out their wheelie bins too early etc. etc. etc.) but very few of them, as yet, are joining the dots to see the 'Big Picture'. The David Davis by-election fiasco has proved just how important it is that we target the 'chosen one', David Cameron, and so expose his future role in overseeing the final stage in taking Britain into the Orwellian nightmare of a Global Fascist Government. All politicians must now become answerable to their criminal inaction but the Conservatives, in particular, must be prevented from having a massive landslide at the next General Election - we all know what has been 'achieved' by the last young and charismatic Prime Minister with a huge majority! And we must also expect another massive 9/11 style 'false flag' attack to speed up this global agenda.

So please get involved ... we have all the evidence we need, we now just have to get it out to the decent people for them to rise up in 'lawful rebellion' to derail this oncoming nightmare. If you need further prompting, have a look at these two short but inspirational videos:

<http://www.youtube.com/watch?v=9KVyQ1PCNIA>

http://www.youtube.com/watch?v=nbk8XKcaM_Y

Justin Walker (jrgwalker@aol.com)

9 Globalization and the plan for
NWO / Religion/Bible on: July 30, 2008, 12:46:49 AM
Thumping/Atheism / MASONS
ARE THE UK'S NAZI PARTY

MASONS ARE THE UK'S NAZI PARTY

For anyone facing any form of harassment or persecution in the UK, and there are many 100,000's of victims at any one time, you can be almost certain that pressure comes from masons. Britain has a long history of rape and pillage of the world during the British Empire, where ruthless tactics had been used to gain control of millions of lives. Masons, loyal to the British monarchy who have a long history of despotic rule, were the key individuals used to fleece the vast empire of its riches and why UK royalty are the richest dynasty in the world owning, on the last estimate, one sixth of the world's land mass. Today the only thing that has changed is the devious way they carry out their ruthlessness against the long suffering citizens of the UK.

Those key players today hide among a myriad of professions, that give an illusion of regulation, but are in fact a law unto themselves. They use OUR laws and courts to undermine and fleece unsuspecting victims of a legal system that is almost devoid of JUSTICE, but high on corruption and fraud. Also the illusion of democracy, when we are asked to vote time and again for the same masonic stooges they put up as, supposedly opposing political parties. You could NOT get a cigarette paper between Tory Cameron and NEW Labour Brown's political agenda. Anyone who shows ANY sign of fighting them on any platform can find themselves in those same courts accused of mental health problems and locked up for good in psychiatric wards by masonic psychiatrists and forcibly chemically lobotomized, or worst, are the unfortunate victims of a hospital accident and NEVER seen again.

All of this can only take place because masons, like the Gestapo, control the vast bulk of our mass media. In fact most of the editors and owners of the British press are masons. ALL of Britains licenced TV and radio is headed and controlled by masons to ensure the same message of "Queen and country" gets out and dressed up in the nicest possible way to ensure all of this goes on behind secretive closed doors. The German Nazi's were blatant about how they controlled Germany, in the UK thanks to centuries of dissenters, fighting the hooks and crooks in key political and legal positions, they have had to devise a more subtle and devious method of continuing that control, while giving the illusion of the FREEDOMS that we are continually told by the media we have.

Until you experience the tyranny of family/civil courts in the UK you will not fully grasp the enormity of the lives being destroyed daily by a small clique of high ranking masonic judges, hand picked and selected by the crown and monarchy, to do their bidding. Anyone who thinks they can take the Queen or her vast masonic empire through the courts should be aware they are likely to experience the most extreme versions of that tyranny.

Ask Diana's butler, when he threatened to expose what they had been doing to crucify her during the last years of her life? How the masonic controlled M.I.5 and M.I.6 used every electronic surveillance toy in the book to ensure she was monitored everywhere she went. The same thing, the masons behind the UK's surveillance network, are trying to do with the WHOLE population. Neither Brown nor Cameron have any interest in protecting our rights and liberties, while using massive public moneys to fund the masonic companies charged with installing and running these spy networks and I.D. systems. Britain has been run for centuries as a fascist state under the guise of a democratic umbrella that only protects masons from their reign of terror.

Anyone not in their funny hand shake club, were SATAN is their God, can be sure of a lifetime trying to avoid the bully boy network they have set up in all the major industries, multi-nationals, councils and many government bodies who constantly harass the public who live in fear of what next will come through

their front doors. If not a threatening letter, a bailiff with police back up will forcibly relieve you of ALL your worldly possessions but especially your children . They seldom leave a paper trail that would expose the vast estates being seized under the guise of UK laws.

All those nasty bank, lawyer, tax, debt and council letters etc. are ALL instigated by high level masons ensuring your kept in your place through fear. This is the present state of the UK devoid of the massive propaganda network the British media use to hide this from the general public, while protecting the masonic network of power.

THEY WILL GET THEIR DAY !!!
As will the long suffering British public who, thanks to the internet ,are slowly waking up from the slumber that has enslaved them for so very long. www.ljpr.info

10	<u>Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / MASONS, DEATH AND THE O.A.S</u>	on: July 30, 2008, 12:44:59 AM
----	---	--------------------------------

MASONS, DEATH AND THE O.A.S

Masonic lodge, Roseau. Government car outside the Organisation of American States. Saturay 6th October 2001.
It was a very busy night, the 1st/2nd October, in the small, independent, but strategically situated, Caribbean island of Dominica.

Limousines and other fancy cars spilled from the carpark of the Masonic Lodge in Roseau and onto the road. My source says that the brothers in attendance included government ministers, politicians, bankers, judiciary and cashed-up businessmen.

Early the next morning (though some say earlier), Eddie Toulon, the head of the Festivals Committee, the peoples favourite and reportedly, their choice for the next Premier, officially died very suddenly and unexpectedly from an Asthma attack. Very many Dominicans suspect that he was murdered. Mr Toulon, it is

claimed, died in Princess Margaret Hospital. Mr Toulon was said to have socialist leanings.

The 1st/ 2nd October seems extremely unlucky for Dominican high-fliers. Especially those who promise to tackle crime and corruption. Last year at the same time, ex-Premier, Roosi (Roosevelt) Douglas died very suddenly and unexpectedly after returning from a trip to Libya and Jamaica. He had only been PM for 9 months. Mr Douglas, who came from an influential Portsmouth, Dominica family was at one time a student in Canada. Left-leaning and black, Mr Douglas was banged up and then bounced out of Canada for 'activities not compatible for being a student. Roosi Douglas's parting shot went something like, "I will return, and when I do you will welcome me with open arms." They never did. He was 58 when he died.

It is not generally well known that Dominica is an American State. Well, I didn't know anyway. But it must be, you see it has a branch of the Organisation of American States, in Roseau it's capital city. It's head swans about in a car with the registration number, CD 001. This number plate and another, TB 333 were reported to be amongst the burgeoning traffic outside the previously mentioned Masonic Lodge meeting.

On Monday 8th October, Columbus Day and the day after LUMIA (Let Us Massacre Innocent Afghans) Day, the Attorney General, David Brunnie (sic) resigns out of the blue and without plausible reason.

Globalization and the plan
for NWO / Religion/Bible
11 Thumping/Atheism / Jim on: July 15, 2008, 09:41:28 AM
McCracken, victim of
Freemasonry

Jim has had a life of Masonic persecution. So much so that he has had to move to South America. He is a professional man and very focused. The Masonic corruption in Scotland is rife. Jim has a petition to investigate Freemasonry in the UK. You can read or sign it here.

<http://petitions.pm.gov.uk/Masonfreelaw/>

Globalization and the plan for NWO
1 / NWO Cultish
2 Foundations/Symbolism/Networks/
Hijacked Religions / Jim McCracken,
victim of Freemasonry

on: July 15, 2008,
03:08:43 AM

Jim has had a life of Masonic persecution. So much so that he has had to move to South America. The Masonic corruption in Scotland is rife. Jim has a petition to investigate Freemasonry. You can read or sign it here...

<http://petitions.pm.gov.uk/Masonfreelaw/>

Globalization and the plan
for NWO / Religion/Bible
13 Thumping/Atheism / The
NWO/Masons Money Monster
is destroying us

on: July 08, 2008, 11:39:14 AM

This is a question from Elirien in the David Icke forum that I feel needs to be distributed to a bigger audience. This is not about Joe Stirling, its about everything that breathes on this planet.

Quote from: elirien;412186

"Well I'm just saying this as an option and not accusing you of anything but who could possibly prove me that you are not a freemason.

just shouting off un-documented and researched hate is a good way to discredit sceptics of freemasonry like when the rothschild-zionist gang killed khazar jews in WWII and later on destroy anyone who questions that topic being a semite or not with calling him anti-semetic through the ADL. (geez what a sentence).

I hope you are a sincere person and would begin by reading some books on the whole subject to bring this group of people that you dislike so much 'out of the light'. That would be quite good to further to ban them eh? Better then crying out loud backed with nothing. You can do that too of course. I'm not getting bothered being a researcher of these things but I think it would help you.

Although I still think that you are working for some of them by shouting insults but you also use some of their techniques of demagogy against them

by unceasingly insulting them writing annoying (not for me) posts.

I'm not sure about you, but I think it would help if you would read some masonic literature to 'fight them with their own weapons' so to speak.

I hope you don't get me wrong. "

Dear Elirien,

I have been asked to reply. My name is Joe Stirling I'm a founding member of the Anti Corruption Party. We are a support group for victims of Freemasonry. Yes, we have tons of undeniable evidence on the criminal religious-cult-network-organisation that is known as Freemasonry. We want to produce this evidence to a live, filmed, independent audience. We want to do this professionally and transparently. We can bring this evil to a halt. The Masons know this, which is why they won't challenge, contact or sue us. This is why I am a prisoner in my own home with 24/7 surveillance by the corrupt Masons, all paid for by the law abiding taxpayers in the UK. I get constant persecution by local and non-local Masons. All well documented and very provable.

We at ACP are fed up researching and talking and we now want to force this serious issue. Most people do not understand about the inner-outer cores of Masonry. This evil NWO/Masons Money Monster is destroying us.

No, I am not a Mason or have ever been in a Masonic Lodge in my life. The Masons spread rumours, that's their tactics, surely they could tell me which Lodge that I was supposed to have been initiated ?. Anyway, I'll say this again, I am prepared to take any scientific truth set up. I will take any lie-detector test. I will take the truth drug, even though it has serious side effects. I would like to do this alongside my Masonic perpetrators. You will find that most of our now vetted, genuine victims will do the same, no problem.

Anyone can join ACP, it's free. Our goal is to help and educate each other. We're not into hatred or revenge. Our articles are a

bit pushy and truthful, designed to waken the public. We support David Icke and all truth-seekers 100%. We are presently fighting for a public register of Freemasons, not any other group or religion. This will comprehensively prove if its a good or bad organisation. Let me put it this way, 99% of the public are not aware of Masonic Theatre, where Masons actually stage situations that look normal to the untrained eye. In every situation you can think of. For example, almost every person who works in the emergency services is a Mason. Now, where lies their impartiality as a creditable witness ? So, when you see these people on the Masonic owned media as a witness, who are you going to believe ? 9/11 - 7/7 - Diana, etc. Simple logic, we need a public register of FMs.

I would like to thank you personally for directing me to the OOB post from where you got your signature. lol, Joe
www.joestirling.com

14 Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Re: How to stop the NWO immediately on: July 06, 2008, 07:41:04 AM

Quote from: Aqua Teen Hunger Force on July 05, 2008, 02:13:33 PM

O.K. Joe, I see what you guys are saying but I also know how wicked people think(to a degree,lol) and they are not about to reveal their most wicked members to the world, it would hamper their plans!

For instance,Billy Graham is a 33rd degree freemason, so is his son, Franklin, I do not doubt that Pastor Hagee is one as well, In the church I went to back home, the bible study "teacher" wore a freemason ring on his finger, I quit going to that class as soon as I noticed that!

I guess what I am saying is they are everywhere and in all walks of life, so just getting them to admit they "belong" isn't going to change their agenda one little bit!

Peace

Just give us a public register and the illegal back-scratching will shock us all. We at ACP are sitting here with all the concrete

evidence to bring this criminal organization down. We want to present our evidence to a live, filmed, independent audience. They know this, which is why they will do anything to stop a public register. We are ALL victims of Freemasonry. lol

15 [Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Re: How to stop the NWO immediately](#) on: June 26, 2008, 04:08:32 AM

Hi ATHF, bit of apathy ? I woke up a long time ago and we have to fight. Why lie down and die quicker ? You seem like a knowledgeable person, so help us all to educate each other.

Incidentally, we have just found the JREF forum (James Randi Educational Foundation) to be totally Masonic opinionated. They block any truth about the NWO agenda and anything anti-Masons. This is the main problem for truth-seekers.

No malice intended in this post, lol, Joe & co (Anti Corruption Party)

1 [Globalization and the plan for NWO](#) on: June 23, 2008,
6 / [Religion/Bible Thumping/Atheism /](#) 04:02:27 AM
[How to stop the NWO immediately](#)

You must fight for and demand a public register of Freemasons including The Order Of The Eastern Star (female Masons)

This would comprehensively prove if they are a good charitable fraternity or a criminal organisation.

Freemasonry portrays itself that it is all good. It should not have a problem with a public register of their good? members.

After all, wouldn't you like to know if your best friend, family, lawyer, policeman, doctor, emergency services, neighbour, military forces, social services, politician, judge, dentist, tradesman, vet, supermarket, council, postman, religious leader,

care worker, etc, is a Mason ? Fact, Freemasonry flourishes on the abuse of your trust.

First of all, write to your local lodge (via signed for letter), we guarantee they will ignore you. Then do a Freedom of Information request (via signed for letter). Then take your results to your Politician (ask if he is a Mason). If you get nowhere, you now know for sure that everything we say is true. Next, you must educate everybody. Start petitions and send/fax/print off copies of this email to everyone in your street, workplace, library, waiting rooms, supermarkets, public transport etc. Knock on the doors of your local lodge (local house of corruption) and ask them questions. Make sure you have a witness, voice recorder and video-cam. Ask them for a public register or about someone you suspect of being a member. We have to waken up immediately, we HAVE to fight this as we are running out of time. Get rid of this Masonic mind-controlled virus and the NWO will fall. No Masonic foot-soldiers = no power. Direct any doubters to the websites below (and follow the links) or get them to read the David Icke newsletters.

Freemasonry is the main tool for the Illuminati - Oil Barons - Bankers - Royalty - World's Richest Families (mainly American/Israelis). These people are responsible for a trillion, trillion crimes (underestimated) against the planet and its contents. All food, fuel, poverty, starvation, misery and energy costs are all manipulated by the NWO. All wars, terrorism, drugs, crime, politics (including Lisbon Treaty) is fabricated by the NWO. They also own all media so they control everything you see, read and hear. All of the laws in every country have been changed to favour the NWO. We are literally being controlled by a criminal network/organisation and they have nasty/vile/despicable plans for us all. Checkout the brilliant truth-seeking websites below and educate yourselves to this very serious situation. Freemasonry is also a mind-controlled religious cult and they DO practice witchcraft.

Give us a public register of the secret societies and the "societies with secrets" (the Freemasons get out clause). Then we will no longer be controlled by a criminal religious cult/network/organisation. If you are a member of Freemasonry,

there is nothing to stop you reading what you are a part of. You are just a fool and a tool to be used. Do you really think you'll get the call when it all kicks off? If you are not one of their bloodlines, you are just as dispensable as the rest of us. You ARE being used and rewarded.

Please don't waste valuable time on their silly Masonic signs, numbers and symbols. It's all designed that way to cloud your investigations. Get focused and start working towards a public register first. Incidentally, why have they got charity status when their ninth degree Mason takes his vows to kill for Freemasonry? Do not listen to anything from a Mason's head, its brainwashed.

This email is brought to you by the Anti Corruption Party (a support group for victims of Freemasonry) We are all victims but YOU just haven't worked it out yet. Your ignorance is bliss for Freemasonry. Here are some of ACP's friends websites below.

www.davidicke.com (before you criticize David Icke, who do you think brainwashed you?) Just subscribe to David Icke's brilliant, truth-seeking newsletters. Only £3 per month and 100% accurate reports, the truth on a plate, mate.

www.educate-yourself.org www.henrymakow.com
www.ljpr.info www.ivanfraser.com www.rense.com
www.rinf.com www.prisonplanet.com www.joestirling.com
www.theforbiddenknowledge.com www.democraticreform.info
www.surveillanceissues.com www.clubconspiracy.com
www.randi.org www.stoppcp.com www.thetruthseeker.co.uk
www.saintsalive.com/freemasonry/trojanhorse.html
www.thehiddenevil.com/ www.lesdove.blogspot.com/
http://antinewworldorder.blogspot.com/2007/02/rockefeller-bloodline_22.html www.martinfrost.ws/
www.ukcolumn.org/home/
www.scribd.com/doc/1882877/Juri-Lina-Under-the-Sign-of-the-Scorpion?ga_related_doc=1 www.arcticbeacon.com/

If you are still skeptical about what we have to say about Freemasonry, please read this factual, (ultimate) truth about the Freemasons. It's by Gordon Kameron, you can download it for 50p (\$0.91). This book is only 68 pages long so there is no excuse for not reading this excellent truth. You will not find these

secrets revealed in any lodge or admitted to by any Mason. You can find it here.....

<http://stores.lulu.com/GORDONKAMERON> Just how much more facts, truths do you need ? take action now, today.

These are just a few of the thousands of good guys we would like to put here, but just follow the links and the truth will blow you away. Sincere apologies to the good guys websites that we didn't manage to fit in. We must advise you to avoid the conspiracy site "Above Top Secret". Totally run by Masons who ban or discredit anything anti-Masonic or any logical, reasonable point of view.

Anti Corruption Party contact details..... ACP, 93 Ashburn Road, Glasgow G62 7PQ Scotland. You can call 07799 612 227 or 07954 209 674 and leave a message, we will call you back or you can email acparty@ntlworld.com or voacs@mac.com You can also contact us through the website forums above.

Anonymous communications are usually ignored. Make sure you get a genuine reply as these crooks are protecting their plunder. Technology is brilliant, we pay for it and the criminal Masonic members get to abuse it. Simple logic, why don't the authorities investigate Freemasonry ? Forward this to all or we all fall. Ban the NWO's criminal Masonic foot-soldiers now.

[Globalization and the plan for NWO / Religion/Bible](#)

17 [Thumping/Atheism / Minister steps down from Masons to avoid criticism](#) on: June 13, 2008, 03:09:52 AM

Minister steps down from Masons to avoid criticism

A senior minister has resigned from the Freemasons because he felt that membership of the organisation would leave him open to criticism. Michael Mike Russell, who has responsibility for the environment, has quit the Bute lodge after being admitted four years ago. A spokesperson for first minister Alex Salmond said he had "no idea" if other ministers were Freemasons.

Membership of the society surfaced as an issue in the first term of the parliament when calls were made for MSPs to declare their membership.

Tory MSPs David McLetchie and Jamie McGrigor, as well as

former Conservative members Brian Monteith and Phil Gallie, all admitted membership at various stages of their life.

The group, which describes itself as "one of the world's oldest secular fraternal societies", has been criticised in the past for alleged secrecy, religious bias and conspiratorial aims. However, the Freemasons deny the claims and say they are open to people of all races and many religions. Famous former members include national bard Robert Burns, novelist Sir Walter Scott, and former Celtic manager Jock Stein. Russell, who was elected last year as a Nationalist MSP for the South of Scotland, quit as a Freemason last May. His register of interest states: "On election I resigned from membership of Lodge 1120, Kyles of Bute, which I had been admitted to in December 2004."

The environment minister had been recommended to the lodge by a neighbour in Argyll, and was said to have enjoyed his time as a Mason. But Russell, whose grandfather had also been a member, resigned after concluding that being a minister and a Freemason could lead to criticism. He told the Sunday Herald: "I felt it was best to declare membership of the Freemasons, and in those circumstances I thought it would be best to resign from it. I did not believe it was appropriate to be a minister and a member of anything that people would be suspicious of." He also defended the organisation by saying it was misunderstood: "I will not criticise it. If it was good enough for Robert Burns, then it was good enough for me." Tory MSP Jamie McGrigor said: "I am a Freemason, although I'm not a good attender of meetings. It has never interfered with my MSP duties, but if Mike Russell feels it is necessary for him to resign, then it's a matter for him."

A spokesman for the first minister said: "Mike volunteered this information on his register of interests last year. I've no idea about other ministers as it isn't a declarable interest, but I do know that the first minister isn't a member." (Comment: Let Salmond deny membership of the Craft.) A spokesman for the Freemasons could not be contacted.

11:30pm Saturday 7th June 2008 (Brian)

18 [Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Re: Are you BORN FR33 ?](#) on: June 12, 2008, 03:38:29 AM

Quote from: corsig on June 11, 2008, 07:14:07 PM

Joe-

I thought you were quitting the forum for good

What happened!!!

I just had to let the world know about deranged masons like you corsig. People don't realize you go round the forums world-wide to attack anti-masons and truth-seekers.

19 [Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Are you BORN FR33 ?](#) on: June 11, 2008, 01:46:49 PM

"33" represents the 33 degrees of criminal Freemasonry and we live in a Masonic world under their Masonic laws. Freemasons are the selfish, brainwashed foot soldiers of the Illuminati, they all get a slice of the corruption cake. Masons are the tools/fools to be used by their puppet masters, The Illuminati/ Oil Barons/ Bankers, the world's richest families.

Freemasons are destroying society 24/7 and they seriously don't care. They are only interested in back-scratching and protecting their pretend-brothers at any expense. Sod the planet, sod society, sod the future, we're alright Jack, sod YOU.

In the last ten years, the Masonic controlled Labour government has changed 3000 laws in favour of the NWO. Your next government is Masonic controlled. They have programmed you to accept this. They have dumbed you down. In return, we get their controlled media, computer games and stupid sports events. This in turn is designed to get more of your hard earned cash. It also keeps you dumbed down further. You don't get time to think as you are stuck in their mortgage or debt traps. EVERYTHING is manipulated by "THEM".

You are born into a Masonic prison. You are a born tax generator to their corrupt system. You are so blinkered, you pay them to do this. We all pay our taxes into a great big pot and when the criminals take their share, the rest of us fight for the pittance that's left.

Did you know that our politicians swear allegiance to the Queen ? Did you know that our Police Forces swear allegiance to the Queen ? Did you know that the Queen/Royal Family are the patron heads of World Freemasonry ? The Judiciary, NHS, Military, etc, are all infested with this human virus. This is ludicrous, we all pay the taxes/wages for criminals to control us.

We are all being controlled by a criminal organisation called Freemasonry and they also use the name "Common Purpose" (+ hundreds more names)

Freemasonry portrays itself as a wonderful, charitable fraternity of men. Why are they all hiding? Why do they all deny their membership? Why do they all use aliases. Why are they all prolific liars? Why do adults have to have secrets in this modern world ? etc.

Freemasonry is a fantastic network/system of ears and eyes. But it is used for extreme evil and control. If it's really all good, why can't it be done for free ? Why can't it be done for everyone in every community ? Why can't we have a public register of these good? people ? Why can't we be allowed to independently investigate THEM? After all, if they a good charitable organisation, they won't mind. What have they got to hide ?

We hate to depress you further, but when are you going to wake up? There is only ONE problem and it's "Freemasonry". Use your time wisely on these brilliant Icke, Makow, Jones, Rense, etc, forums and websites. This evil system is working on the kids at school as you read this. Get focused and use each other to find ways to educate each other to "Stop The Madness".

Please copy this everywhere to everyone. If you do nothing today, they win.

www.joestirling.com (Veteran victim of Freemasonry) I/we are sitting here with the evidence to bring them down but the elite won't let it happen.

I do not hate Masons or anybody, only ignorance and evil.

20 Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Ask a Mason, we're here to decieve on: May 31, 2008, 04:01:49 AM

This is the truth about how the Masons really operate and believe in their criminal system. This is how cowardly confident they feel.

This is how a controlled Masonic drone thinks;

We are a good, charitable, fraternity of men?
We all use numerous aliases and hide behind the curtains.
We are profound liars. This is one of our first lessons.
We award chocolate medals for telling lies on behalf of the brotherhood.
We defend each other no matter what.
We are masters of disinformation.
We feel confident hiding behind our Master's apron.
We are all gang-stalkers.
We are masters of cheap psychology.
We don't even know the truth as we are all controlled individually.
We are guaranteed a job for life, regardless of qualifications.
We use trusted Masonic families and friends to carry out Masonic Theatre.
We knew about 911 before the profane did. It gave us empowerment.
We have no idea what our fellow Mason's are up to.
We are all eyes and ears for our puppet masters, the intelligent elite.
We do a profile on everybody.
We even brainwash our innocent offspring into Freemasonry.
We don't care about anything outside Freemasonry.
We collectively destroy families, businesses, anything, anybody.
We work by cowardly stealth.

We only eat Masonic flavoured carrots. No other story/version will do.

We are masters at wasting your valuable time, no matter how trivial.

We control all CCTV and it only works if we say so.

The "G" in Freemasonry means Gobble De Gook.

We are destroying the planet and it's contents for total control.

We are just puppets for the elite.

We actually believe in Freemasonry.

We take orders on how to get inside your head.

We control the Military, Government, Judiciary, NHS, Finances, You.

We control all of your communications.

We are the invisible terrorists within all communities.

We have infiltrated all religions.

We do a lot for corrupt Masonic controlled charities.

We love stupid symbols and believe in them.

We all childishly giggle on collective persecution of one victim.

We control all crime, drugs and the misery that comes with it.

We can isolate (ostracize) any chosen individual.

We are undiluted evil dressed up as good.

We have been programmed to "HATE" profane (uninitiated) people.

We will label truth-seekers or victims as being delusional or paranoid.

We have a new name in the UK, it's called "Common Purpose"

We are very good at sowing seeds into your head.

We control all TV, radio and newspapers.

We fabricate and manipulate all hatred, rumour, revenge and evil.

We are a criminal cult, religion, network, organisation.

We are 100% calculated derangement.

We destroy all genuine Masonic victim's groups, forums and truth-seekers.

We are protected by "The Order Of The Police"

We have lodges in every Police, Government, NHS, Judiciary, Military Dept.

We have a contact number if things go wrong.

We get rewarded for our persecution and allegiance.

We fabricate wars, poverty, politics, terrorism, etc.

We specialise in Masonic Theatre of all types, including terrorism.

We kill the good guys and anything that represents good.
We infect everything we touch.
We strive for genocide.
We keep criminal secrets upon pain of death.
We are absolutely terrified to leave this criminal fraternity.
We pretend to believe in a deity.
We believe in sacrifice, Lucifer, Satan, The Horned God and anything bad.
We live in a parallel world to the ignorant law abiding taxpayers.
We use thousands of different group names world-wide.
We get pleasure watching innocent profane people suffer.
We are so mentally messed up, we think we're in control.
We are the most grand, wondrous, worshipful "LEMONS"
All religions, debating groups, secret societies or societies with secrets (their get out clause), etc, etc, are under the umbrella of Freemasonry.

ASK A MASON, WE'RE HERE TO DECEIVE. You have our Masonic guarantee.

Everything written here can be backed up in front of a live, independent, filmed audience. But the corrupt elite are "HELL" bent on control and destruction.

Fact is, lower Mason's have been dehumanised and beyond repair. We are dealing with brainwashed drones who are in denial. It's official, you have to be of very low intelligence to be a Freemason. Yes boss, shakin' it.

They persecute on me constantly and I only have one weapon, my head. It doesn't matter what happens to me, I've only ever experienced their theatre and hatred. Wait till you read my story about Second Family UK. It was mostly Masonic Theatre full of Masonic agents. All with half baked stories about them being victims of Freemasonry. I recorded almost all of the calls over years. Don't forget they control all of my communications. I was also a member of some pretend victim's groups. This will blow you away with truth and how this criminal organisation operates, to protect their plunder.

Please forward and copy this to all as we have to educate each

other to exactly what is happening. Now you know why something is not right. It's all very deliberate and part of the NWO's plans. We all need to work fast to stop this madness. There is only one problem, the elite's Masonic foot soldiers. It's their pyramid of cards, take the bottom one away.

Dear brilliant Alex Jones and all the good people on this forum, my apologies. I could kick myself so hard for not reading or listening to all the great posts on this website for the last 4 years. Keep it up and ignore the numpty FMs.

From www.joestirling.com veteran victim of the Freekmasons

I do not hate Masons or anybody, only ignorance and evil.

21 [Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Joe Stirling's request for answers](#) on: May 30, 2008, 11:12:09 AM

Hi guys, I've just been reading a lot of mind-blowing stuff on this forum that relates to my life-long persecution by Freemasonry. I was wondering if any of you guys could shed some light on why this is happening.

My bizarre life of Masonic persecution and not one person or Mason can tell my why they do this to me.

On my Date Of Birth certificate I was born on 27/2/1955 at 27 Waddell Street, Glasgow. My mother was married on 27 Sept... 27 is 3 X 9 (FMs love these numbers) and if you add the 3 X 27 = 81 you have a perfect Masonic number (9 times 9)
I was born at 11: 20 am, 11 + 2 =13 (this is the way FMs read their symbolic numbers)

Masons controlled almost every address I lived at. They destroyed every business I ever started so I have always been a council tenant. When I was one year old, our family was moved to 31 (=13) Ardenraig Drive, Glasgow. I lived at 193 (= 13 & 93) Granville Road, London. I lived at 19 (19 see below) Bazalgette House, Orchardson Street, London. I lived at 18 (3 X 6) Watt Place Glasgow. I lived at 332 (they love 33) The

Broadway, West Hendon, London (they love 33) I lived at 12 Galton Street, London which is 3×4 or 4×3 or 66, all FM symbolic numbers. I lived at 6 (6 is very FM symbolic & = 33) Hopehill Road, Glasgow. I presently live at 93 Ashburn Road, Glasgow.... 93 is a Masonic black magic number, it is also three times 31.... If you reverse the number 93 you get 39 which is 3×13 If you halve this number 39 you get 19.5 (they will use the number 19 if they can't use 19 & a half).... I was born in $1955 = 19.5$

I have always had Masonic harassment on their symbolic dates, they plan well in advance. I can show you much evidence of this.

I have a really amazing/horrendous story of Freemasonry (for that is what it is). They have tried to kill me several times. I am sitting here with enough concrete proof to bring down this criminal organisation, but where can I take it ? I am not a crank or delusional in any shape or form. I live in a logical world. I am not religious, political or capitalist. You can read some of my story at the website address below.

You also have to understand that Pagan Freemasons love the letter "B", because if you split/cut this letter up, you now have the number 13. I can blow you away with the letter "B" being used in my persecution and how they use it in their Masonic Code. They also use it in nicknames, etc. I have acquired a lot of knowledge on exactly how they work and this is seriously bad for the planet everybody's future. I don't need to tell some of you "clued up" guys on this forum.

All of my life, I have been constantly, deliberately plagued with the number 13. This is a Masonic persecution number. I have the number 13 at the start of almost every account or reference number I ever had. It is used as Masonic code for other Masons in each department to further my persecution. I believe (but not sure) that my lifelong Masonic persecution is because of the relevant Masonic perfect numbers of when I was born and/or predictions to do with the Thirteenth sign of the Zodiac.

I am 53 years old and stuck in a weird life that I never choose or can change. I am also wise enough to realise that this is not just

about me. Here's hoping you guys can help/suggest/enlighten/educate us all.

www.joestirling.com

Globalization and the plan for NWO / Religion/Bible
22 Thumping/Atheism / Ha ha ha... Masons have been 100% conned on: May 21, 2008, 09:48:58 AM

Well done David Icke, you are a genius. Your article called "The Vampire Mantra" is a brilliant piece of truth, logic and common sense.

I have never laughed so long and so loud in my whole life. It sums up everything in a nutshell about how ignorant people accept and defend any old cods-wallop. It's official, you have to be of very low intelligence to believe in something you didn't see with your own eyes. Or even more of a fool for believing the person who told you it was true, without any credibility or scientific proof of any kind.

I have never believed or worshipped stupid symbols, squares, colours, numbers, circles, gold, triangles, sun, moon, stars, trees, birds, cults, yellow brick road or a fabricated religion, etc. Ho ho ho (times three)

You have a choice, subscribe to the David Icke's newsletters for £3 a month or continue to believe in the ignorant fools who tell you their brainwashed, controlled version of pure dribble.

Thank you David, you have made a veteran victim of Freemasonry a very happy chappie. Perhaps we could start a new religion called "The Happy Chappies" ? These drones will believe absolutely anything. This is ground control to master fool. Heh heh heh (Multiply by 33)

Freemasonry is an extremely evil criminal organisation, cult, tool, network and religion. They are the invisible psychological terrorists within every community. They have been dehumanized and they are following orders to spy and control us all. Never

listen to a word from their deranged heads. Why do you think the top Masons will not defend their "good? charitable?organisation? because everything we victims say is true, period.

FM/NEW AGEnt Tony Gosling of Bristol/Bilderberg.org, you and your gang are 100% evil. Wait for story to come out.

I do not hate Masons or anybody, only ignorance and evil.

Back on track and lots more to come from Joe Stirling

23	Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / JoeStirling's goodbye	on: May 11, 2008, 08:10:04 AM
----	--	-------------------------------

The truth from Joe Stirling

I do not hate Masons, only ignorance.

I am a genuine victim of Freemasonry and have been all of my life. I have no idea why they do this. None of the victims I have spoken to know why they are being persecuted. I only found out four years ago that it was Freemasonry and nothing has changed. I am getting the same treatment regardless of what I have put online. They have collectively destroyed every business I started. They manipulated every friendship and contact I ever made. They are destroying my family as you read this. I attempted suicide because nobody was listening and ridiculous odds against me. There is no compassion, humanity or emotion in Freemasonry.

Myself or any of my family have never knowingly done anything to any Mason but every Mason has real hatred towards me and will do everything possible to destroy me, why ? I have always been a humanitarian and helped the underdogs in life. I have even done lots of cheap or free plumbing jobs for Masons who have been my perpetrators. I can prove this also.

I want to walk away from all of this. But the Masons have made it clear that it won't happen. They are incessant. Nothing has changed. I am asking Freemasonry again, let me walk away. I

have written and emailed to UGLE and GLOS and they ignore me. I have asked local Masons to talk to their top masters in the local lodge and nothing.

Everybody asks the same question "why don't I just stop ?" OK, yes of course I want to stop but as soon as I go out on my own, I get the same persecution. I can prove absolutely everything but the Masons are blocking every attempt, why ? The persecution has been no different in the last 40 odd years. It's only through meeting other victims and Masonic pretend victims that I/we have been able to decipher/research the whole picture. Why won't Mason's get online and read the truth about their organisation ?

The major stumbling block is that most low level Masons are not computer literate and they only listen to their controllers. The media hate the internet because it's the only place you can read the truth. I have never been inside a Masonic Lodge in my life. I do know that Masons will not listen to profane (non-members) people, they only follow orders. Masons are experts at starting rumours to destroy anybody. Psychology is their number one weapon, even on their own members.

I know I cannot win against this huge organisation, that was not my plan. However, I am by nature pretty determined and I would expect anybody to fight back, especially when you are innocent. I am still willing to talk to UGLE or GLOS to resolve this ?

I will sign off from today in my last attempt to walk away. I will sever all of my communications and stop fighting. I will do this purely for the sake of my family. I put them through hell because I was fighting for my freedom. The damage has been done within the family. This is my last request to walk away and hopefully for Freemasonry to get it's house in order. It's definitely out of control.

I have got nothing to hide or fabricate, only truth. I did not make my bed, but I would like to.

Joe Stirling on Saturday 10th May 2008

24 Globalization and the plan
for NWO / Religion/Bible
Thumping/Atheism /
Emergency Situation ASAP on: May 03, 2008, 08:19:56 AM

This is another email to every Politician and Newspaper in the UK on Sat 3/5/08

Why are you ignoring me ? I have sent each of you (every Politician and Newspaper in UK) about a dozen serious articles and with nominal reply. It doesn't matter if you are corrupt and accept a slice of the cake. The fact is that each of you are destroying everybody's future. The wealthy controllers will get every penny back. Your children and their children do NOT have a future.

You just don't get it, do you ? This is not about me, it concerns everything that breathes. This is calculated derangement. We have a few hundred wealthy families out to destroy life as we know it. If you are not one of them, you are just a tool to finish us all off. You, in turn will be nothing more than a slave who has to work for their food and shelter. You will own nothing.

I am not a criminal and have been thrown into this Masonic/Common Purpose frying pan. I am just an ordinary person who is a lifelong victim of Freemasonry. The more research I do, the more clear it all becomes. Divide and conquer tactics to destroy us all.

I left our last victim's group "Second Family UK" because these criminals controlled it. I have started another group called "The Anti-Corruption Party" but the biggest problem is that they have always been blocking all of my communications. They monitor me 24/7/365 and I have done absolutely nothing wrong, except make people aware of the truth. We have comprehensive proof that we are all being controlled by a criminal organisation, with nowhere to take our evidence. They want to protect their plunder.

They don't just block my communications, every person (regardless) in the western world is monitored, profiled and shackled. They have the technology to make you believe you are

actually communicating with the intended recipient. They can divert your calls to anonymous answer-phones and use your recorded message to authenticate it. Or the call will just ring out. Same applies to emails, they intercept your email to someone and the crooks send you a reply. They pretend to be the person you emailed. Royal Mail is definitely NOT to be trusted, 100% corrupt. Why do you think the Masons/ Common Purpose refuse to come and talk to us in front of a live independent filmed audience?

All of this chaos is deliberate and coordinated. We know that there is more good than bad out there. STOP reading this and do something right now. It is pointless trying to phone, write or email me, the crooks will block it. You will have to send me something via Special/ Recorded Delivery (monitor it) or to be 100%, just come to my house (or post by hand) to Joe Stirling, 93 Ashburn Road, Milngavie, Glasgow G62 7PQ We need your support, ideas, help, or suggestions ASAP. Alternatively, send us some donations and I give you my personal guarantee that every penny will be accounted for and spent wisely.

Now if you are really blind and stupid and selfish, you have a great career behind you. Politicians, please do not send me an email saying that you can't do nothing because I am not in your area. I have been to see my local MP who is part of the problem, period.

Incidentally, I am not political, religious or a capitalist. Once again, STOP reading this and do something right now, get focused.

I did not make my bed, but I would like to. Sincerely yours

Joe Stirling of The Anti Corruption Party (not allowed to progress, wonder why?)

Second Family UK - Human Rights newsletter No 27/08

We are all victims of Freemasonry/Common Purpose/All Secret Societies and Societies with Secrets (this is the FM's get out clause)

This is the last SF newsletter due to intense infiltration by the FMs. I drove down south (Sat 26th April) I went to meet Bruce Rutherford and his partner Gill in Rochester, Kent. I thought he was my right hand man within SF, but both turned out to be Masons. All of the Masons knew about this trip and monitored/controlled/harassed the whole journey. Bruce put up and controls the SF website. Now we know why the progress was totally restricted. Bruce Rutherford also sells security equipment (this is how FMs know who's buying what and why) His whole house is CCTV and they did not turn their TV on once while I stayed overnight. It would have interfered with our monitored conversation. Bruce also uses the name Stan Cumans and he has another website called "Murdering Masons". He took his name off that site and put my name instead, wonder why?. I also got a chance to find out about several other key FM infiltrators within SF. I got bad persecution all the way down and on my return (Sun 27th) to Glasgow. I wanted to drive to Plymouth from Rochester to meet Brian Gerrish but that was another 230 miles away. I could not afford the petrol.

I found out that the letter "T" in Masonic Code means "The Silent Dagger". This is what they do to their victims, they collectively drive it in slowly so that you have no choice but to commit suicide. I have no intention whatsoever of doing that. I know we are winning and we need the world to know about these ultimate criminal cowards. They have been controlling ALL of our communications, phone calls/emails/ROYAL MAIL (totally infested with Masons) and that stops us from progressing. This is all comprehensive proof that they are trying to protect their plunder. You should also question the families of suicide victims for foul play by Freemasonry, i.e. The Silent Dagger.

If you want to investigate the whole of Freemasonry, you only need to know one FM. You just profile that person the same way the FMs do to us and that will lead you to every FM in the world. Start in Kent as this is the UK capitol of FMs, it is also connected

to Europe via the Channel Tunnel. This is not just about us victims, it concerns every single person in the UK (+world-wide).

The FMs have definitely got to my family. It's not their fault as they are not computer literate. This is how this evil works, they get EVERYONE to blame/hate you. They are trying everything to get to my evidence and computers. This whole scenario is ludicrous as I have done absolutely nothing wrong. I am in an ultimate desperate situation and I have no idea what will happen next.

The good news is that we have changed our name to the Anti Corruption Party (ACP) and will start afresh, God willing. Now that we know who the good guys are, we can re focus. If I am no longer around then I hope you guys can continue the good work.

Second Family UK are the good guys, we are fighting for your sanity, your freedom and your future, (90% of the world does not understand or know about Freemasonry or Common Purpose. They are both the same criminal organisation who are illegally above the law. Apart from owning the media, military, police force, NHS, lawyers, judges, etc, they also destroy society. The FMs control the local gangs, drugs, crime and misery. If you are a member, you will be rewarded for your part. But you are then owned by them and you have to jump when they say jump, for your whole life. They will dispose of you when you can't perform, you will die a very lonely, twisted and paranoid individual. They can flick their member/slave's switches anytime. FM/CP is totally designed to keep the very wealthy families rich, protected and in control. SF is run by victims for everybody, we are trying to stop this calculated madness by the evil establishment. We know why there will always be war, poverty, injustice and corruption until you fight back. You can do your bit by coping or sending this to as many people as possible, including Masons. The solution is simple, give us transparency.

SF opinion, Social Services should stop destroying real law abiding families and save the children of Freemasons before they brainwash their kids in to this evil cult, witchcraft and criminal organisation. The only thing free in Freemasonry is the oxygen. We have more evidence on the FMs. Friday as the day they carry

out their twisted persecution (more intensely).

We've been talking to Brian Gerrish and receiving copies of the brilliant "UK Column". Please support Brian and his wonderful team of volunteers (esp Julia and Carole). If you want to open anyone's eyes on the truth about what's really happening in the UK. Checkout www.ukcolumn.org or phone their office 01752 312743 or write to UK Column, County House, 12 Sussex Street, Plymouth PL1 2HR. They badly need donations to spread the word. Don't call Brian's mobile unless really urgent, the guy has been amazing for the last six years. It's dangerous work, fear and emotion is just part and parcel of this game. But none of us have a choice any more, only wish more of the ignorant sheople would join in. We all need to keep networking. If you want to know how the Masons are changing their name to Common Purpose, then also checkout www.eutruth.org.uk spread the word.

A lot of victims are telling us that the Lower Masons are now learning the truth about their real membership and the real agenda. We constantly thank ex-masons for their regular help. There are no secrets left as the ex-Masons keep talking, sincere thanks. Here's another from ex-masons. Most alcoholics and drug users get extra money in their benefits in exchange for FM perp services. Another warning is that FMs capitalise on your trust, this is how they destroy society. Did you know that the Police Helicopter is known to FMs as the "All Seeing Eye"? This gives FMs empowerment whenever it's around. We all know that the Olympic Torch is a FM symbol and we know why they are trying to take it to the top of Mount Everest, more FM empowerment. All of this valuable truth can only educate. We all know that the FM cat is out of the bag, big time. The rest is just a formality, I just wish it would happen quicker.

Brilliant site on Masonic Aprons (for washing dishes) and all the meanings explained www.ljpr.info (excellent website/group) send these guys an email and they will keep you posted. We are all affiliated to other good guys fighting corruption, join in and do your bit

Recently, the Masonic controlled media are going crazy with their subliminal messages (esp.No33) to their pretend brothers. SF is

working on a report. Need to hold back as we document their attempt to tell their members that things are OK, no chance.

Here is a good flyer for The Anti Corruption Party: Are you fed up with the LIES, INJUSTICE, POVERTY AND DICTATORSHIP ? join ACP before you can't, etc. I need to go and wash the T-shirt I was born with "Shit Happens". Possibly signing off, Joe

26	<u>Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / STOP THIS MASONIC MADNESS</u>	on: April 24, 2008, 09:02:28 AM
----	---	---------------------------------

Hi Guys,

Joe here, I need your help asap as they are working on my family and I need to leave my home address immediately. I have to do this before they do to me what they done to Ian Farquhar, Andy McCardle and all the rest of the good guys. They are working on me 24/7 to either label me with paranoia, delusion or mental health. It's quite simple, we have this criminal organisation working overtime trying to protect the 100% corrupt status quo.

I am sitting here with the proof to bring them down. We all have the proof, but they pick us off one by one. You all know how they operate. For instance, they have moved at least a dozen FM families next to me in the last 10 years. I live in an affluent area which is full of FM drones. I get psychological harassment from every FM in north west Glasgow. I can just about handle this. My family have been immense in their support, but are ignorant to what's happening. My wife and boys are not computer literate. They think I am cracking up because I gather evidence to prove what's really happening. They don't know that the establishment use divide and conquer tactics for us (tax paying, law abiding people) to destroy each other.

The FMs are not as mind controlled as we first thought. It is all done for reward, they all actually get paid for their part in our persecution. The reason they don't talk (see online for their FM's "diversion tactics") is because they won't get asked again or they will get the same treatment as me. Very simple, it's just a

criminal network. It's controlled by people in uniform (controllers") who use all the technology that we pay for. None of us victims need any more evidence.

Here's the good news, the FMs are on the run as you read this so don't slow down. We need to keep rolling snowballs to keep up the pressure. There are more good, conscientious people out there than we first thought. Here is Maurice Kellett's latest email:

"Destroying families is all a part of the Masonic agenda when persons wont give way to that mob. That is what they did to me. She was handed a corrupt carrot to rip me off to hurt me and she took it. This may well be about to backfire on them. Judicial criminal Spedding resigned as a Trustee a few weeks ago where public money was being given to private companies. His pal also resigned as a trustee of that mob. This may be the light starting to appear at the end of the tunnel. I think that we should try to keep the pressure on Freemasons. Unless we can do that they may get a second breath and cause us more damage."

You must educate yourselves to Masonic code. This is how they communicate and persecute. Checkout any document you have for the numbers "40531" either on their own or the first part of any reference number. It adds up to 13 and this is a Masonic harassment number. Don't do this right now as I need you guys to concentrate on keeping us all together. Without this, we are nothing. Security in numbers.

We have much more to come from SF, but I need your help, support and suggestions right now, ASAP. You can call me on 0141 560 4743 or mobile 07834 329 287 or 07799 612 227 (leave message and I will call you back)

If these bastards get their way with me, then I wish you all the best.

Joe Stirling

27 Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Masonfree Lodge in London on: April 20, 2008, 07:34:08 AM

OK, Guys,

SF has come up with a plan to open our first Masonfree Lodge in London. The Masons are controlling our communications and our biggest problem is the distance between us. We have to work like the Masons (without the ulterior motives) to take us forward.

Let's keep this simple and let me know how you feel about this. we need your collective ideas, suggestions and help ASAP

Either phone 0141 560 4743 or email me at kim.stirling@ntlworld.com Make sure you get a reply as the Criminal Masons are desperate to stop us all. I am prepared to move to London and work seven days a week for free.

Please forward this to anyone you think is interested or could help.

Sincerely yours,

Joe

2 / Globalization and the plan for NWO on: April 18, 2008,
8 / Religion/Bible Thumping/Atheism 07:35:30 AM
/ Complete listing of "MASONIC DIVERSION TACTICS"

A Comprehensive Listing of Masonic "Diversion Tactics"

<http://www.freemasonrywatch.org/maso...formation.html>

* 1. Hear no evil, see no evil, speak no evil. Regardless of what you know, don't discuss it -- especially if you are a public figure or Lodge official. If it's not reported, it didn't happen, and you never have to deal with the issues.

* 2. Become incredulous and indignant. Avoid discussing key issues and instead focus on side issues which can be used show

the topic as being critical of some otherwise sacrosanct group or theme. This is also known as the "How dare you!" gambit.

* 3. Create rumor mongers. Avoid discussing issues by describing all charges, regardless of venue or evidence, as mere rumors and wild accusations. Other derogatory terms mutually exclusive of truth may work as well. This method works especially well with a silent press, because the only way the public can learn of the facts are through such "arguable rumors". If you can associate the material with the Internet, use this fact to certify it a "wild rumor" which can have no basis in fact.

* 4. Use a straw man. Find or create a seeming element of your opponent's argument which you can easily knock down to make yourself look good and the opponent to look bad. Either make up an issue you may safely imply exists based on your interpretation of the opponent/opponent arguments/situation, or select the weakest aspect of the weakest charges. Amplify their significance and destroy them in a way which appears to debunk all the charges, real and fabricated alike, while actually avoiding discussion of the real issues.

* 5. Sidetrack opponents with name calling and ridicule. This is also known as the primary attack the messenger ploy, though other methods qualify as variants of that approach. Associate opponents with unpopular titles such as "kooks", "right-wing", "liberal", "left-wing", "terrorists", "conspiracy buffs", "radicals", "militia", "racists", "religious fanatics", "sexual deviates", and so forth. This makes others shrink from support out of fear of gaining the same label, and you avoid dealing with issues.

* 6. Hit and Run. In any public forum, make a brief attack of your opponent or the opponent position and then scamper off before an answer can be fielded, or simply ignore any answer. This works extremely well in Internet and letters-to-the-editor environments where a steady stream of new identities can be called upon without having to explain criticism reasoning -- simply make an accusation or other attack, never discussing issues, and never answering any subsequent response, for that would dignify the opponent's viewpoint.

* 7. Question motives. Twist or amplify any fact which could so taken to imply that the opponent operates out of a hidden personal agenda or other bias. This avoids discussing issues and forces the accuser on the defensive.

* 8. Invoke authority. Claim for yourself or associate yourself with authority and present your argument with enough "jargon" and "minutiae" to illustrate you are "one who knows", and simply say it isn't so without discussing issues or demonstrating concretely why or citing sources.

* 9. Play Dumb. No matter what evidence or logical argument is offered, avoid discussing issues with denial they have any credibility, make any sense, provide any proof, contain or make a point, have logic, or support a conclusion. Mix well for maximum effect.

* 10. Associate opponent charges with old news. A derivative of the straw man usually, in any large-scale matter of high visibility, someone will make charges early on which can be or were already easily dealt with. Where it can be foreseen, have your own side raise a straw man issue and have it dealt with early on as part of the initial contingency plans. Subsequent charges, regardless of validity or new ground uncovered, can usually then be associated with the original charge and dismissed as simply being a rehash without need to address current issues -- so much the better where the opponent is or was involved with the original source.

* 11. Establish and rely upon fall-back positions. Using a minor matter or element of the facts, take the "high road" and "confess" with candor that some innocent mistake, in hindsight, was made -- but that opponents have seized on the opportunity to blow it all out of proportion and imply greater criminalities which, "just isn't so." Others can reinforce this on your behalf, later. Done properly, this can garner sympathy and respect for "coming clean" and "owning up" to your mistakes without addressing more serious issues.

* 12. Enigmas have no solution. Drawing upon the overall umbrella of events surrounding the crime and the multitude of

players and events, paint the entire affair as too complex to solve. This causes those otherwise following the matter to begin to lose interest more quickly without having to address the actual issues.

* 13. Alice in Wonderland Logic. Avoid discussion of the issues by reasoning backwards with an apparent deductive logic in a way that forbears any actual material fact.

* 14. Demand complete solutions. Avoid the issues by requiring opponents to solve the crime at hand completely, a ploy which works best for items qualifying for rule 10.

* 15. Fit the facts to alternate conclusions. This requires creative thinking unless the crime was planned with contingency conclusions in place.

* 16. Vanishing evidence and witnesses. If it does not exist, it is not fact, and you won't have to address the issue.

* 17. Change the subject. Usually in connection with one of the other ploys listed here, find a way to side-track the discussion with abrasive or controversial comments in hopes of turning attention to a new, more manageable topic. This works especially well with companions who can "argue" with you over the new topic and polarize the discussion arena in order to avoid discussing more key issues.

* 18. Emotionalize, Antagonize, and Goad Opponents. If you can't do anything else, chide and taunt your opponents and draw them into emotional responses which will tend to make them look foolish and overly motivated, and generally render their material somewhat less coherent. Not only will you avoid discussing the issues in the first instance, but even if their emotional response addresses the issue, you can further avoid the issues by then focusing on how "sensitive they are to criticism".

* 19. Ignore proof presented, demand impossible proofs. This is perhaps a variant of the "play dumb" rule. Regardless of what material may be presented by an opponent in public forums,

claim the material irrelevant and demand proof that is impossible for the opponent to come by (it may exist, but not be at his disposal, or it may be something which is known to be safely destroyed or withheld, such as a murder weapon). In order to completely avoid discussing issues may require you to categorically deny and be critical of media or books as valid sources, deny that witnesses are acceptable, or even deny that statements made by government or other authorities have any meaning or relevance.

* 20. False evidence. Whenever possible, introduce new facts or clues designed and manufactured to conflict with opponent presentations as useful tools to neutralize sensitive issues or impede resolution. This works best when the crime was designed with contingencies for the purpose, and the facts cannot be easily separated from the fabrications.

* 21. Call a Grand Jury, Special Prosecutor, or other empowered investigative body. Subvert the (process) to your benefit and effectively neutralize all sensitive issues without open discussion. Once convened, the evidence and testimony are required to be secret when properly handled. For instance, if you own the prosecuting attorney, it can insure a Grand Jury hears no useful evidence and that the evidence is sealed and unavailable to subsequent investigators. Once a favorable verdict (usually, this technique is applied to find the guilty innocent, but it can also be used to obtain charges when seeking to frame a victim) is achieved, the matter can be considered officially closed.

* 22. Manufacture a new truth. Create your own expert(s), group(s), author(s), leader(s) or influence existing ones willing to forge new ground via scientific, investigative, or social research or testimony which concludes favorably. In this way, if you must actually address issues, you can do so authoritatively.

* 23. Create bigger distractions. If the above does not seem to be working to distract from sensitive issues, or to prevent unwanted media coverage of unstoppable events such as trials, create bigger news stories (or treat them as such) to distract the multitudes.

* 24. Silence critics. If the above methods do not prevail, consider removing opponents from circulation by some definitive solution so that the need to address issues is removed entirely. This can be by their death, arrest and detention, blackmail or destruction of their character by release of blackmail information, or merely by proper intimidation with blackmail or other threats.

* 25. Vanish. If you are a key holder of secrets or otherwise overly illuminated and you think the heat is getting too hot, to avoid the issues, vacate the kitchen.

Now you know how these Freemasons operate within society and on ALL of the forums world-wide. Also thanks to

www.ljpr.info

Brian W

29 Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / WARN THE KIDS IMMEDIATELY on: April 15, 2008, 02:29:12 AM

Petition for parents to warn their children about the corrupt Secret Societies

Can you please sign and promote our latest petition. We all have to expose the main problem as much as we can.

<http://www.thepetitionsite.com/petition/163724142>

Sorry for offending some in our last newsletter as it was directed towards politicians and media and not to individual activists.

Still love you and keep up the great fight. We are all definitely winning and we at SF predict a huge corruption bubble to burst very, very soon.

If you do nothing, then we all go down.

Joe Stirling www.secondfamily-uk.com

Globalization and the plan for NWO / Religion/Bible
30 Thumping/Atheism / Re: Serious warning about the Freemasons on: April 14, 2008, 04:19:32 AM

Quote from: Amd304912 on April 07, 2008, 06:11:13 AM

A Comprehensive Listing of Masonic "Divert the Discourse" Gambits

<http://www.freemasonrywatch.org/masonicdisinformation.html>

* 1. Hear no evil, see no evil, speak no evil. Regardless of what you know, don't discuss it -- especially if you are a public figure or Lodge official. If it's not reported, it didn't happen, and you never have to deal with the issues.

* 2. Become incredulous and indignant. Etc.

<http://www.bilderberg.org/masons.htm>

Genuine thanks for this AMD. really appreciated and exactly what all Freemason's victims go through 24/7/365.

Globalization and the plan for NWO / Religion/Bible
31 Thumping/Atheism / Re: Serious warning about the Freemasons on: April 11, 2008, 07:33:14 AM

To all the mind-controlled masons

We at www.secondfamily-uk.com are sitting here with mountains of concrete evidence.

We want transparency when we show the world our evidence. We want it done live in front of a filmed independent audience. Any takers ? We can't take this to the totally masonic infested systems in place.

This is why the Freemasons always shout their mouths off as they hide behind the curtains.

This is why their masonic masters are praying that their ship holds water, no chance.

Why don't the big activists like Alex Jones, Jeff Rense, David Icke, etc at least talk to us to find a way forward. We can bring this criminal organisation down, no problem.

There is no fabrication on our part and definitely not about money.

3	<u>Globalization and the plan for</u>	
2	<u>NWO / NWO Cultish</u>	on: April 08, 2008,
	<u>Foundations/Symbolism/Networks/</u>	10:01:06 AM
	<u>Hijacked Religions / Emergency</u>	
	<u>Anti-Corruption Meeting</u>	

Emergency Anti-Corruption Meeting (SF26)

www.secondfamily-uk.com received this from an American ex-mason. You had better read and understand it because we, as a group of victims in the UK can comprehensively prove this is happening. We have the personal details of these "perps" and they are still doing this every day. We can't take this to the UK Police because the UK Police are Freemasonry, period. Everybody knows something is wrong and nobody can put their finger on it, well HERE it is. 90% of the UK doesn't even know yet, educate them today and help Second Family UK to help you. We are a genuine support group for victims of Freemasonry and Common Purpose (both the same criminal organisation). You can trust genuine victims, not the perpetrators.

Street Theater:

"Street Theater" is a feature of the gang stalking used on targeted individuals in tandem with electronic harassment.

"Street theater" is activity performed by persons complicit in the electronic weapons harassment, but are "skits" (brief satirical sketch), as opposed to direct bodily attacks performed with the electronic harassment equipment. These "skits" are designed to imitate "the breaks" of normal living. Additionally, they are performed in such a way that the target, and ONLY the target, knows they are being harassed, but cannot convey to others that this is indeed harassment.

Feelings of total hopelessness is one apparent purpose of these

"skits". (What is impossible to convey to people who are not targeted is that what is different about mind weapon research skits is QUANTITY. When you encounter "normal breaks of life" several dozen times a day EVERY DAY, you are no longer talking about "normal". Several "breaks" a day, of a type which you might expect every couple of months, is not natural or random. But try explaining this to someone who is not targeted, yet.)

Another apparent purpose of such "skits" is to discredit and isolate the target so that others will regard him or her as a "crank" and a "nut case". Far from simple "pranks" or "practical jokes", these skits provide the mind weapon researchers with extremely good cover. If the target is ever coerced into contact with psychiatry, the psychiatrists' legal powers of imprisonment (without due process of law) dramatically increase and reinforce the isolation and labeling of the target. Many people know in advance that what they are experiencing will discredit them, and will thus put off complaining about or often, even admitting to themselves that they are being targeted. So although "street theater" seems to have a comedic ring to it, this component of gang stalking is one of the most serious forms of attack on individual targets and is perfect cover for the perpetrators.

One example of street theater, keeping the previous example of "triggers" in mind, might occur as the target is walking down the street in public, and a person steps in their way...the target looks up at them and notices that they are drinking a bottle of coke. The stranger looks into their eyes at close range, sneers a malicious sneer, and says "you like coke, don't you?" Normally this would not be out of the ordinary, but considering the target was assaulted with a coke bottle the previous month and is trying to forget the violation, it takes on a whole new meaning.

Typically many people are involved in Street Theater, so as the target steps around the initial perpetrator, trying not to think about what happened to them (and failing), they look up and are confronted with another perpetrator holding a coke bottle, licking the rim in a suggestive manner while making direct eye contact and sneering or laughing at the target. This seemingly innocuous act might be repeated by 10-20 people a day for months and years. The stimulus that is repeatedly delivered in street theater

will become a trigger that the target is helpless to escape. If in the future, an innocent citizen drinks a coke in front of the target they will be triggered again, and may consider the act sinister, even though there is no intent to make the victim of torture relive their experience. A secondary effect of the coke bottle skit is to make the target seem like a paranoid schizophrenic if they attempt to explain to the health care professional that 10-20 people a day are drinking coke in front of them and laughing or smiling at them. The target is alienated from the community and is unable to seek help from authorities or the mental health community. In fact if a target of gang stalking and electronic harassment goes to a mental health professional and seeks help they will in all likelihood be forcibly incarcerated and forced to take medication that amounts to a chemical lobotomy.

These are the exact experiences of MKULTRA survivors who were afraid to ever mention that they were victims of experimentation in childhood. Street theater takes many diverse forms, and here are a few examples:

- On foot, far more often than in normal life, you have people cutting you off in store or bank lineups. Or you constantly find people getting "in your face" as you walk, both outdoors and especially in buildings and malls.
- While driving, far more often than in normal life, you have cars speeding up to stop signs just ahead of you and brake to a stop part way into the intersection.
- While driving, far more often than in normal life, you find other cars behaving in ways which block your progress. Mall parking lots are favorite places for this type of staged activity. Try explaining that to friends and see how many believe it is deliberate.
- While away from home, more often than in normal life and at times you know you did not leave them, dirt or food droppings appear in your house or apartment.
- While away from home or work, belongings turn up missing and you know for certain they were there when you left. Some days later these belongings may turn up in a place you know they were not, yet you cannot ever convince others this was theft and return.
- While away from home, you find damage to clothing or furniture which you know did not occur from normal wear.

- While at home or at work, you find bizarre, loud, annoying noise incidents which others nearby seem to "not notice" or "don't care about". (sound attacks)
- While in the supermarket checkout line, you find someone reaching into your shopping cart to remove an item -- apparent purpose to force you to make another trip to the store prematurely. (SF have hundreds of their tactics on file, with evidence)

These are just some examples of "street theater". The number of variations on this "wear-you-down" activity seems unlimited, based on reports. Obviously the "researchers" put a great deal of priority and work on this aspect of their modern-day atrocities against humanity. Those targeted pray that the large number of targeted individuals we know are "out there" will eventually wake up and realize their quality of life is being stolen from them, and assist in exposing this thoroughly illegal activity. Journal of Applied Social Psychology (Blass, 1999) Street Theater is actually an elaborate psychology experiment. The behaviorist school reduces all human behavior to stimulus and response, looking at human beings without regard to their spiritual capacities. They are treated no differently than mice. The target is walking through a reality construct known as a Grox Box where they are subjected to staged stimuli and their responses are recorded.

The TI is typically tagged with GPS RFID and tracked by a group of people that might number in the dozens. As they pass from area to area they are handed off to the next group in a process pioneered by DARPA. The TI can be tracked anywhere on Earth, even deep underground. These people who are stalking them might be part of community watch, church groups, local police and fire, or students working on their masters in psychology. The stalkers are bored people who like the excitement of stalking people for fun and profit. People need three things in life, activity, identity, security, and this program offers you the perpetrator what you want. The group is told whatever lie will motivate them. Church groups may be told the TI is a drug dealer or a child molester. Whatever lie motivates that group is the one that is used.

Often criminal elements are involved such as crystal meth drug

rings or pedophile organizations. The meth addict is given their drug of choice, money to some, even access to MKULTRA sex slaves is supplied in some cases. If criminals on parole, foreign nationals without papers, or members of cults abject to stalking they can be easily dealt with. The carrot is balanced with the stick. The stalkers are also experimental subjects used to understand what it takes to make perpetrators go past a certain point of antisocial behavior. The TI's EEG is captured by two pulsed microwaves that intersect with the TI's EEG brain wave and the resulting interference wave pattern is downloaded and demodulated to capture their physiological responses, EKG, galvanic skin response, respiration rate, BP, everything, including their inner voice. This rather improbable feat involving the inner voice was accomplished at the Stanford Research Institute in 1971. (Kieth) The TI is an open book that represents all future targets like them, how they think, how they react, in short how to defeat them. The TI sits down in public and the experiment trots out a stimulus in front of them, say an attractive women. Every thought, memory, emotion, and physiological response that the women evokes in the TI is now captured data. Often a TI is observed by a psychology student sitting unobtrusively off to the side to record and link overt behaviors to the data stream collected in real time. The entire arsenal of psychology and medicine is aimed at learning to break and control this one person, such that they represent all future people like them.

The technology that renders the TI an open page also allows them to be a blank page to be written on. Thoughts, images, and emotional states can be imposed on the TI remotely with a startlingly diverse tool box of weapons in the electromagnetic spectrum. The TI can be put in stressful situations and agitated with open microwave attacks that physically burn them, or less obvious manipulation of their emotional state. The ability of the technology to secretly obstruct purposeful human behavior should not be underestimated. Targets are often seemingly toyed with, but the ultimate aim of the experiment is the terminal destruction of the TI. Not everyone watching the drama on satellite TV, the internet, or listening on radio will understand exactly what it is they are watching. The TI is both a very expensive lab rat for the health effects of microwave weapons, a training tool for a stalking army, a psychology experiment to

perfect mind control and fodder for a dozen psychology papers, and a commodity to be sold for entertainment purposes a la reality TV. Everyone, everywhere is at risk from this calculated derangement.

The incredible expense of gang stalking thousands of people on an enemies list is off set by selling the TI for medical experiments, psychology experiments (GSA contracts), and a reality TV show. The perspective of the drama for the reality TV show aspect of the program is the view of the action as seen through the eyes of the TI with their inner voice typed out on the screen. This nightmare is not science fiction, and is worse than it sounds. For what purpose would DARPA build a web that cannot be escaped, why would Aquino and Alexander turn their weapons on these few thousand people, what twisted purpose could it serve.

Important Second Family UK comment:

There is only ONE problem, we are all being controlled by a criminal organisation called "FREEMASONRY" and it's out of control. Every crooked Mason wants five properties, five luxury cars and five million in the bank at our expense and misery.

We have a choice. No more procrastination, no more research, no more secrets, no more oppression, no more corruption. It doesn't have to be like this. Fight back right now, today or we all go down (Dumb dispensable Masonic drones included).

When the fcuk are you guys going to wake up ? At this rate, it's going to take SF 1000 years to get 1000 members. Stop pussy footing on about YOUR quest for justice and all these small insignificant issues. This is much, much bigger than any of us. These sick mind-controlled Masonic drones are destroying society every day, legally. Everybody has to stop preaching to the converted (SF included) and get focused. Stop thinking individually and small time bitching. Stop sending each other regurgitated articles. Nobody is safe and things are guaranteed to get worse as you read this. Get our heads together and raise some funds. We told you we are throwing old bread at them and the seagulls love it. Do this now while we are strong. I will fight

forever, but none of you are focused. They are starting to mess about with my benefits, which tells me they want to stop SF. That means I won't have any time or my own funds to fight. This is a deliberate Masonic tactic to try and stop our progress. I do not want to touch any group donations, one of you will have to be treasurer.

I can spoon feed you every week with insight or I could do the same at the disability centre, no disrespect, but it's completely non-productive. This is not about Joe Stirling. What are you going to do without being online ? because this is all they have to do to shut us all down. We need to become a focused collective. Either we all do something constructive immediately or we all stay as mice in the laboratory for the rest of our miserable lives. The reality is that I have to give you this truth in a nutshell, they call us "HEADLESS CHICKENS", they're right. These dehumanised Freemasons won't let you die, it's no fun for them.

We've been begging for two years with no funds coming in, Our SF website Pay-Pal account has taken £5 in over a year and that £5 was a recent test to see if it was working. We need weekly meetings. We need a shop/office HQ which is open all week. We need staff to answer the phone, etc. We can grow and we CAN win. We have some brilliant strategies. We know who's good or bad. I'm angry because you all have enough knowledge and know exactly what's happening. My head is bursting trying to keep us all networking. We have all got cramp from researching in front of a computer. We are all sitting, waiting for "THAT" call or email with a miracle cure, THAT'S never going to happen. Incidentally, there is NOWHERE on the planet to run or hide, so forget survival. We need funds and transparency. You need three things to fight a war, money, money, and money. Start contacting us RIGHT NOW with positive ideas and money or just fcuk off and stop wasting our (and your?) valuable time. I am happy to join any group that is focused and has balls and money to fight. Time is more than valuable.

Second Family UK would like to call an emergency Anti-Corruption meeting ASAP, stand up and be counted, or continue to live with the perpetual lies, injustice and corruption. You have

the "Masonic Establishment's Guarantee" on that.

There is a GOOD FORCE or GOD trying to awaken us, stop ignoring this. The good people are networking against evil. This is not about revenge, we have to stop this madness (all orchestrated) by the world's richest families. It's their laboratory. This is our tenth serious truth article to EVERY politician and newspaper in the UK, with nominal replies. Does this not tell you something ?

Our meeting will be in either London, Manchester or Birmingham, we need your collective help on this. (possible May 08) Call 0141 560 4743 (leave message and we'll call you back asap) or 07834 329 287 or email kim.stirling@ntlworld.com or voacs@mac.com or www.secondfamily-uk.com or SF, 93 Ashburn Road, Glasgow G62 7PQ Make sure you get a reply from us as the mind-controlled FM drones will try to stop you. Good news is that the FMs are not professional, they are disjointed.

Please forward or copy this email to every law abiding person you know, immediately. Our future depends on it. You guys can do the same in the US, just make sure it's genuine victims.

Joe Stirling Veteran victim of Freemasonry, Humanitarian, FR33DOM FIGHTER and founding member of Second Family UK

33	<u>Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Re: Serious warning about the Freemasons</u>	on: April 07, 2008, 02:21:42 AM
----	--	---------------------------------

OK, PX, we have been asking for two years for just ONE good mason to come and talk to our victims group, without reply.

What advice can you offer victims ?

Brian from www.secondfamily-uk.com

34	<u>Globalization and the plan for NWO / Religion/Bible</u>	on: April 04, 2008, 10:27:19 AM
----	--	---------------------------------

Thumping/Atheism / Serious
warning about the
Freemasons

Protect your children today, warn them about the Secret Societies now, before it's too late. The Masons badly want to mind-control as many kids as possible to protect their power and control. Freemasonry is a dangerous criminal cult, network, organisation.

They will tell your kids it's all good when in fact it is the opposite. Your kids will become Masonic drones/slaves and they in turn will destroy your whole family and society with it. How can one person talk to another, knowing this evil is out there ?

People don't realise that Freemasonry is also Mormons, Opus Dei, Jehovah's Witnesses, Common Purpose, Round Table, Speculative Society, Knights of St. Columba, Rotarians, Shriners, Co-Masons, Eastern Star (female masons), etc.

Do not listen to one word from a Mason's mouth. They can only repeat or defend their brainwash, they are told nothing else. They are also sworn to protect each other. They have been dehumanised and will only listen to their twisted Masonic Controllers.

The Freemasons use hundreds of different names worldwide to confuse and deceive. We have challenged them all over the Net (13 months ago) to come and talk to their victims in front of a live, filmed audience and they have refused, because it's all true.

Checkout www.secondfamily-uk.com www.ljpr.info
www.henrymakow.com www.rense.com www.ivanfraser.com
Far too many to list here, just follow the links and read the truth for yourselves. Your future depends on this knowledge.

Our advice to all members of this criminal organisation is to leave today, modern technology will expose and incriminate "YOU".

Contact your local politician or media, this has to be banned immediately. Please forward this to everyone you care about.

ASAP

3 Globalization and the plan for
5 NWO / NWO Cultish on: March 20, 2008,
Foundations/Symbolism/Networks/ 02:46:29 AM
Hijacked Religions / Evil truth
about the Freekmasons

Depravity

RITUAL MURDER. (Removed pictures of young victim as too disturbing)

What we are looking at here is a "Brotherhood". You can tell that it is a "Brotherhood" because they are dressed as monks.

The "Brothers" are obviously living in poverty - like monks. Note the shabbiness of their clothes.

Clearly, this is a "religious ceremony". Note the purpose-built altar, complete with manacles.

The child is quite helpless against four grown men - particularly when shackled in this way.

These are frames from a "snuff movie" circulated on paedophile sites. The earlier scenes, with the child screaming, are too horrendous to show.

The second frame appears to show one of the "Brothers" applying the death blow - a violent thrust to the solar plexus. The body of the child is arched.

So the "Brotherhood" is a society with secrets. It is not a secret society, because most people have heard of it. Most people believe that it is some sort of quaint religious group. However, it is a society with GUILTY secrets.

The main secret of the society with secrets is that they are murderers, terrorists and thieves.

The murderers will keep the secret secret. It is after all THEIR PERSONAL GUILT. The murderers are also told that the "snuff movie" is out there on the World-Wide Web. Their "handlers" tell them "Do what we want, or we link your names and addresses to this crime".

So the "Brothers" are not doing this deed out of bloodlust or depravity. They are doing it under DURESS. The "Brothers" are being "groomed" - trained to lose all human feelings and inhibitions.

There is not a mark on the child - no evidence of the murder. The child can now be put back in the hospital from whence he came, and the parents can be told "We thought it was appendicitis, but it was cancer". It seems like the perfect crime.

Where did it all begin?

In 1712 fiends entered the House of Stuart in England, and looked for any minor shame the Royal Family might have.

They blackmailed their "recruits" into doing worse things. For example, if a crime of degree 4 has been committed, the recruit is told to do it again. After that, two crimes of degree 4 might be deemed worse than a crime of degree 5. So, doing the degree 5 crime seems like a softer option than being punished for two degree 4s.

Then 4 plus 4 plus 5 are worse than 6, although the crimes are rising by degree. The recruit is overcoming his inhibition against crimes by easy stages, and learning to commit whatever crime he is instructed to commit.

Suddenly, the trap is sprung. The recruit is told that the "Brotherhood" has dossiers on all the crimes. There will be lynch-mobs sent out to have their way with the recruit, unless that recruit serves the "Brotherhood" unpaid and unquestioningly.

The recruit has become a slave of terrorism.

With the House of Stuart compromised, the "Brotherhood" sent out its agents into the entire world. The Catholics heard about this "sect" when its members went to the confessional boxes and said "They MADE me do it".

The Catholics therefore has an information-gathering system in place, by which they were quickly informed of the latest trend in crime. It is not a religious question. It is all about terrorism. EIGHT Papal encyclicals spoke against the "Brotherhood", in the years 1738 to 1884.

ENTRAPMENT is a thorny issue at law. This is because it can be seen that the murderers are victims themselves, in that they were "groomed" to become evil.

Whatever your religion or politics, everybody who is right-minded will see that the murder of innocent children is "depraved and perverted". Such things must be stopped. So the key issue is to stop the carnage, not to seek revenge.

Afraid of revenge, the "Brother" slaves can be dressed in white coats to play doctors, given a wig and told to play lawyers, put in a police uniform and so on. Very many politicians have guilty "Brotherhood" secrets.

Arnold Lowe McArdle was murdered by "doctors" when he discovered "police" spreading heroin amongst dealers. He reported it. The "police" he reported to had their "secret" that they also were "Brothers", and Arnold ("Andy") was beaten to death at Carstairs Hospital. His face became irreconisable.

If you are a petty criminal, and have been caught, do not join any societies with secrets. The police, lawyers and judges who put you on trial may be far worse terrorists than you yourself, but you cannot prove it. So you just accept the punishment they dish out. There can be no other way. By joining this gang, you will be forced into a life of depraved criminal slavery. It is not worth doing.

Globalization and the plan for NWO / NWO
3 Cultish on: March 14,
6 Foundations/Symbolism/Networks/Hijacked 2008, 06:34:44
Religions / Victims of Freemasonry AM
newsletter

Second Family UK - Human Rights newsletter No 24/08

We are all victims of Freemasonry and Common Purpose

"Freemasonry is a Cancer" and there is only one thing you can do with cancer and that is to fight it. This FM cancer will NOT go away, it infects every part of this planet and it's contents. You have to be a very positive person to fight negativity.

We are not in a Police State, we are in a Masonic State. Remember all of our Police cars, boats and helicopters were white with red and orange fluorescent stripes ? Now they have all changed to the colours of Freemasonry, Blue and Yellow.

If you are Scottish, you won't like this next bit. The whole world of Freemasonry just loves Scotland or anything connected to Scotland. Because of the "Masonic Scottish (33 degree) Rites" and because they love St. Andrew and St Andrew's cross.. They love the "Royal Blue" background of the flag. We know of Masons who put their Scotland flags up when a "Targeted Individual" is coming their way. They also love the Scottish "Yellow" flag of the "Lion" rampant. So when you see a vehicle with the two Scottish flags crossing each flagpole, it heavily points toward Freemasonry. OK some people with these flags could just be patriotic, but remember how we told you that FMs will have a blue sticker on their vehicle. This does not mean it's a Mason. Just check the registration number, blue or yellow or the previous clues we gave you. They also love the blue EU flag on the number plate, it's blue with 12 symbolic FM stars. This is another way for these crooks to identify their pretend brothers, what no parking ticket ? Do your own investigation of a Mason you suspect or checkout Mackeys FM Encyclopedia. Or double check with SF.

If you haven't already done it, do it now. Checkout LJPR at their improving website www.ljpr.info Send them an email to subscribe (totally free) and these good guys will send you regular

reports. This will keep you in the know.

Here is some more UK Masonic terminology "In need of assistance" or "In dire need of a plumber, etc" or "Is that all the mail", or "He is a "pillar" of the community" They or You have "Crossed the line" or "You never know what's round the corner" or "Make peoples lives a misery" or "Keep them dangling" or "Get inside their head" or "What's this guy in it for" Thanks to Paul for his input.

More FM psychological games. My wife and I were talking about how nice it would be to have a new kitchen, but don't want to go into debt. One hour later, we got a call (withheld number) from a company saying "We'll help you clear your debt" We recorded this and lots more to prove they listen to everything my family has been saying for years. We have done lot's of nice set-ups. Incidentally, we have the "Caller Preference Service" to block cold calling. This is another good reason for calling them Freek masons.

Good advice, don't depend on your credit card. Keep using cash or demand that you use cash. It's a con. This is all over the Net.

We at SF had seriously better think about becoming more closer and professional as a group. We badly need a rural safe house in case of emergencies. We have to try to give ourselves a chance of survival in this volatile world. Don't forget, these criminals control the supermarkets, hospitals, police, military, energy companies, etc and everything could shut down immediately. No, we are not scare-mongering, just being positive and factual. We are too heavily dependent on the Illuminati, just what they wanted/planned. We could use this safe house for our HQ, meetings and a sanctuary for victims. Suggestions and ideas welcome on this.

More on FM gang-stalkers, its called "Shadow". This is their way of shadowing someone in the UK, to invade your space and watch everything you do (what you buy & what you say) The Americans call it "Mobbing" where the gang-stalking freemasons just seem to appear all around you in a retail store, etc. It is also psychological terrorism. Pure evil by these Freekmasons. This is

why you should gather evidence, sue them when the time is right. If you are a victim, always get somebody else to buy items for you.

Freemasonry in a nutshell. Two criminal FMs move into your town and open up a Lodge via their criminal brother lawyers. then they sell you cheap drink at the Masonic Lodge and ask you to join. They lead you to believe that you will progress in life etc. Then all of a sudden your character changes and you no longer communicate with previous friends. In fact the FMs will soon have you believing that there is a difference between you and your previous friends (it's their way of dividing and conquering the whole community). They make you distrust and hate people you used to know. All the time, the FMs are working on your brainwash. Before you know it, you have become one of their evil slaves. The FMs will teach you much gobble de gook and you will start to believe it. Then they start to destroy your real family as they are an obstacle to your false progress. They WILL get you very drunk so that you will reveal your hidden skeletons, buried history or feelings. Once the Masons have these you are trapped into a life of Masonry. The longer you listen to their crap, the more you become their prisoner. You are caught in their web. When you get married, your wife automatically becomes an "Order Of The Eastern Star" a female Mason. They will both indoctrinate any children they have into this evil. All the time the FMs are brainwashing by showing off the Royal Family, The Oscars and The Sun, Moon & Stars, Rabbe Burns, etc (all a major part of Freemasonry). Do you know anyone who celebrated Burns Night ? Then they have you believing that you are "Special" and that you have been "Chosen" You now live in a bizarre parallel system to normal people. When the FMs say "jump", you jump. This is how the elite get the working classes to work for them and get them to pay membership dues for the privilege. Totally ludicrous. You have been warned, this evil has its ALL SEEING EYE on your (or someone close to you) children. This is all part of the Mason's self perpetuating control. A Mason is a trained dog, good boy. They will receive two bones instead of one for destroying someone's life. This is why we at Second Family UK (their victims) call them "FREEKMASON". They wont sue because it's all true. This from anon ex-mason, thank you.

Juri Lina's brilliant FM expose book "Architects Of Deception" This is one of the ultimate books you must read and has been banned everywhere in the west. Download it now for free before the FMs destroy the link. This book usually costs £25 and worth every penny. It's about 600 pages and let us know if you don't get it. Genuine thank you to Juri Lina from us all. Chas
http://download.cxs2.info/Lina_Architects_of_deception_Secret_history_of_freemasonry_2004.pdf

The reason nobody is doing anything about corruption is because corruption controls them. JS

SF Observation. We noticed that FM victims seem to get contacted on the first day of each month by FMs. They will call you (people you never knew were Masons) or arrange to get close to you, i.e. social event ? Let SF know (we are not talking about the 1st April fools day). Also check out the 28th of March as it adds up to 39 i.e. $28/3/08 = 39$. A very symbolic persecution number/date of Freemasonry. Here's another observation. If you are or think you are a victim of these freeks, they will normally have their vehicle lights (dipped beam) on. They do this on dry days that are overcast (sometimes bright days), we are not talking about a stormy low cloudy wet day where everybody has them on There will be two or more vehicles, up to dozens and they are all being coordinated by an evil Freekmason Controller. If you are not sure, just drive somewhere rural (not a public place and preferably one way) and sit and wait. Videocam You can read body language in their driving and logic. Just document it till SF gets some funds or check with us. Jim

Here's a good tip, never answer your (don't let your guard down) mobile number. If it's important, they will leave a message. If you have free texts available then send people our www.secondfamily-uk.com website details. Or just say check online for Freekmasons.

Do you know someone self employed who hardly ever advertises ? Masons never use profane (non members) services unless forced to. They will only use non Masons to do a job for them if they can persecute or psychologically harass you, the unwitting victim.

Why was this (Alex Jones video) removed from youtube ?. After receiving over 50,000 views in a few hours and on its way to shoot to the top of the most viewed chart, You Tube brazenly pulled a popular video from their rankings system Friday in an act of wanton censorship. "Question Your Reality," a stirring and well put together video montage featuring talk show host Alex Jones was rocketing up the charts, already having reached number 2 most viewed on News and Politics and soaring up the general most discussed and most viewed categories.

http://www.youtube.com/watch?v=NpFu_bYkomc thanks to Eamonn.

We are all being watched and controlled by mind-controlled Masons. They are watched in turn by their Masonic Controllers, who are watched and controlled by Masonic Area Managers. The FM Managers are all controlled by the elite royal families and the wealthy American/Israelis (NWO) So we all want to "STOP THE MADNESS" its simple, just investigate the lower FMs till you find their "Controllers" (mostly senior Policemen). End of Freemasonry ! anon

More SF observations. We noticed that a lot of promoted FMs live at number 1 in a lot of streets/roads. It could be the local FM controller for that road, etc. This is much more than circumstantial and we need you guys to check this further. No1 means the 1st letter of the alphabet and the letter A represents the "All Seeing Eye". We'll keep you posted on this one. How can a Mason purport to be religious when they are members of a criminal organisation. Most people are blind to the FMs, let SF be your guide dog.

We have found "The Official David Icke Forum" just brilliant. Check it out <http://www.davidicke.com/forum/>

More FM preferences; Pets called Mia, Bailey, Oscar, FM Vehicles; Volkswagen V W's (to them it means three V's or compasses) and look ay V W's logo (blue background). Also Subaru's (esp. young FMs) Subaru's logo is blue with yellow stars.

Mercedes (three pronged star logo) Mazda, Chrysler, BMW and

Volvo's. (more in next SF newsletter)

Incidentally, FMs love Caterpillar clothing and footwear, it has a "Yellow Pyramid" as it's logo.

Here's a beauty. Apparently the Mason's love everything to do with Aura's and Chakra's (see Mackey's) and spiritual healing. SF have found this to be true with solid cases to back it up. Lot's of good stories. This will help some of you investigate further.

Here are some more of our collective friends

<http://www.brusselsprout.blogspot.com/> or

www.dwpcorruption.co.uk/ or

<http://janebauer.blogspot.com/> or in case you missed this

<http://www.brasschecktv.com/page/287.html> or

<http://eutruth.org.uk/>

Listen guys, SF is extremely busy and here's where you can help us/you (and all other good groups). Contact these people via their websites (to help and educate each other) also join the forums everywhere and educate the masses, that's how we grow.

Warning to all members of Freemasonry and Common Purpose. World-wide activists, victims and truth-seekers are gathering momentum. We are all collecting information on every one of you and we also have an ever growing register of FKM/CP members. You have a chance to leave this criminal network/organisation immediately (thousands have already left). Its your choice, you can listen to your deranged controllers, or your victims. We GUARANTEE to expose/profile your part in this evil. Modern technology is fantastic and can reveal how good or bad FM/CP really are. SF knows why they are very concerned and so they should be.

We at SF have decided to call them FREEKMASONS as we believe this to be more apt. We would like this to become the norm as they call us, profane, idiots, them, uninitiated and other names as part of their brainwash. This helps their evil divide and rule tactics.

SF investigations. We have found that most staff employed by

the big supermarket companies, Currys, B&Q, Comet and lots of building trades/merchants/supplies. Masonic staff collectively persecute their chosen victims, i.e. us the profane (not masons).

If you are a victim or activist, do not order any food from your local take away or be very careful which Cafe/Restaurant you use. No, don't be paranoid, just be on the ball. SF can back up with lots of victim's stories of food poisoning. If you are travelling, take your own refreshments or go hungry. Know your enemy. You are dealing with FREEKMASONS, 100% of them never answer questions.

FMs tricks n' tactics. The FKMs who are into the Disney brainwash will have a small Mickey Mouse (also means MM = Master Mason) stuck to the top of their car ariel. We have been told that the BBC's "Eastenders" is all Masonic. We have found a lot of low level Freekmasons using "Blueyonder" for their email address. Send more. Expose, expose, expose the Freekmasons, do it every day.

We get a lot of victims who suffer in many ways (all documented). Please remember, if it's electronic, mechanical or physical. They can all be manipulated by the FREEKMASONS. Treat it all as a psychological game and give as good as you get (no witnesses).

If any Mason tries to defend their brainwash. Tell them it's just a story, it's a con. There is no scientific proof about any of this Masonic gobble de gook, except the bit about Masonic Donkeys only eating Masonic Carrots. It's not their Sun-God, its everyones.

For the first time in history we have all managed to get inside THEIR evil souls. Please send this factual SF newsletter to everyone.

Second Family UK are a support group for victims of Freemasonry & Common Purpose. www.secondfamily-uk.com We are not a revenge or hatred group, only to peacefully campaign for change. Everyone has the right to reply, please be focused and sensible.

Contact/write to SF at 93 Ashburn Road, Glasgow G62 7PQ or

call 0141 560 4743 or mobiles 07834 329 287 or 07799 612 227 (leave details/message and we'll call you back asap) or email voacs@mac or kim.stirling@ntlworld.com Make sure you get a reply as the Masons will try to stop the truth. Please continue to send info, ideas and suggestions. Join SF, it's absolutely free. This newsletter is brought to you by SF & Joe Stirling, a veteran victim of Freemasonry & Common Purpose. Small donations welcome to help us keep up this important cause. If you do nothing today, the Masons will continue unhindered with their NWO plans.

3 7	<u>Globalization and the plan for NWO / NWO Cultish Foundations/Symbolism/Networks/ Hijacked Religions / Beware of the Freekmasons</u>	on: March 03, 2008, 08:49:30 AM
--------	--	------------------------------------

This information is brought to you by www.secondfamily-uk.com
A 100% genuine Masonic victims support group.

Freekmasonry is a criminal network/organisation. They ARE a religious cult (they practice witchcraft). They control every secret society. They specialise in mind control. They are after your children (to brainwash). They live in a controlled, parallel world to us

They are a registered charity (this is outrageous). They perform when instructed by their controllers. They only eat Masonic carrots (nothing else). Their number one tool is psychology. They are the NWO's tools/footsoldiers. They are destroyers of society. They give out worthless Royal gongs to evil members. They have made you THEIR property. They control and plunder ALL charities They ARE heavily involved in pedophilia . Their 9th degree Mason is sworn to kill for Masonry. They control and corrupt our politicians, military & judiciary. They are brainwashed by symbols, letters, numbers & codes. They own and control all media. They ARE the Oscars. They play intense psychological games. They make accidents look like "accidents". They are rewarded for their persecution of innocents. They have a revenge register (this is lifelong). They destroy families for fun and money. They have place-men everywhere. They are masters of Masonic theatre (to the untrained eye). They have different situation and drama groups.

They definitely fabricate wars (all over the Internet). They control and manipulate our emergency services (helps with accidents).

They done 9/11, etc and this gives the freeks a high. They control and manipulate all authorities. They use and abuse their own members. They have lodges in the Houses of Parliament. They interfere with your tax/bank/vehicle/benefits, etc. They control drugs, crime and injustice. They control and manipulate everything legal. They deliberately cause chaos n' disorder (all planned). They ARE above the law (Everything is Freekmason's Law). They are extreme evil (not an ounce of compassion). They are sworn to protect each other (at our expense). They call us profane idiots (and we are, wakey wakey). They have hijacked our lives by stealth. They are prolific professional liars. They get a high from their power to abuse. They are the ultimate criminal cowards. They use undetectable crime to persecute. They let you see what they decide (their media). They are Masters of Misinformation. They will supply cheap cheap anything at the Masonic Lodge to entrap you, get you to join or get you to talk.. They have made us all modern slaves. They are making new laws today (in their favour) . They ARE the POLICE force (every station has a lodge). They provide jobs for their unqualified brethren. They have hijacked/infiltrated all religions. They control all CCTV (only works when it suits them). They are professional collective gang-stalkers. They definitely use DEW's (directed energy weapons). They use Masonic spoilers and infiltrators to stop genuine groups. They control and manipulate the NHS. They are the biggest threat to our FR33DOM . They are most definitely sick (most beyond help). They specialise at being two faced (pretend genuine). Their "Controllers" are mankind's biggest single enemy. They have made us all a born tax generators. They keep you on a Masonic roundabout (lawyers n' courts). They are mankind's worst human virus. They control all voting systems. They will get to your sons n' daughters (then destroy you). They are breeding Masonic clones as you read this. They are the bankers, the oil barons, world's richest families. They manipulate the price of everything (fuel, tax, life, etc). Their foot-soldiers are the Illuminati's number one tool. They control and manipulate our Universities, etc. They maintain a 100% corrupt government. They abuse their power to profile everybody. They will search and find your hidden skeletons. They

will use this against you (or fabrications). They are professionals at entrapment . They control a 100% corrupt Social Services. They are THEE No1 invisible terrorists (your neighbour?) in the community. They are recruiting today, somewhere near you. They WILL fabricate another world war. They will teach you gambling, adultery and alcohol, to destroy your life. They will make you successful if they can control you. They definitely have NWO (Global Government) plans. Their members are trapped into this evil. They use divide and control tactics in the community. They make the money (and as much as they want to). Their facade is this false sense of credibility/respect. Their No2 tool is time-wasting (no matter how trivial). They control what each member sees or believes. Their members are like trained dogs (sit, good boy). They indoctrinate from road-sweepers to judges. They have a new name, it's called "Common Purpose", just Google it. They hate whistle blowers and truth-seeking activists. They refuse to acknowledge their victim's existence. The Royal Family are heavily involved in Freemasonry.

This is only a fraction of the truth and we get more coming in every week. You have to be a very positive person to fight negativity. This serious (secret society) problem will NOT go away, we have to tackle it right now, today. Stop/Ban their practice. It's illegal.

FACT: FREEMASONRY IS A CANCER AND THE ONLY THING YOU CAN DO WITH CANCER IS TO FIGHT IT.

You must NOT listen to one word from their mouths. If you know a Mason, send them a copy of this email, and to their neighbours.

This information is brought to you by Joe Stirling a veteran victim (and still) of the evil Freekmasons To all Masons, just walk away now or join us at SF. We are getting bigger/stronger by the week and we at SF "GUARANTEE" to name and shame you. We will also destroy your family name as a member of this extreme evil. We will investigate your part and make you public "SCABS" and sue you. Modern technology is as good for us to use, after all, they use technology to solve fifty (and older) year old murders.

We at SF have many horrendous truths and stories to reveal.

Please forward this email to one and all. Print it out and distribute this everywhere to everyone. Yours and everybody's future depends on it (and everything on this the planet)

Second Family UK, 93 Ashburn Road, Glasgow G62 7PQ 0141 560 4743 or 07834 329 287 or 07799 612 227
or emails kim.stirling@ntlworld.com or voacs@mac.com I have to use my wife's email address as I can have nothing in my name or they will destroy it (concrete evidence available)
Help SF to help stop this practice of "FREEKMASONRY"

Here are some friends of ours, www.ljpr.info or www.sacl.info or Henry Makow, Jeff Rense, David Icke, Tony Gosling, Alex Jones, Ken Adachi, Dr. Les Dove, Ray Dickinson, etc. (far too many to list here) Just follow the links and blow yourself away with the truth. Knowledge is power. If you do nothing, the Freemasons win. Why are the big three "Party's" in the UK doing NOTHING about corruption ?

3 8	Globalization and the plan for NWO / NWO Cultish Foundations/Symbolism/Networks/Hijacked Religions / Masonic tricks and tactics	on: February 13, 2008, 07:09:19 AM
--------	---	------------------------------------

Second Family UK - Human rights newsletter No 23/08
We are all victims of Freemasonry/Common Purpose

Because people are ignorant to taboo subjects like the Freemasons and Common Purpose (same legal gang) we have started our Independent Human Rights groups all over the UK. We have had to take a different angle on this because all human rights groups are controlled by the authorities. Scotland has no human rights groups at all and this is wrong. When are the people going to waken up ? SF will continue to be and we will work alongside our Independent Human Rights. This will help us gather more info and support for us all. Here at SF, we know much, much more than we reveal at this stage. SF's Crescendo (gradually getting louder).

FM/CP expose. If you say Common Purpose really quickly, you will find that it sounds and spells like "COMPASS". The Masons

are mad about their Square and Compass. Both tools used by early Masons. Very symbolic and Masonic icons used in lots of FM connotations and brainwash. Fact; All Masons are possessed by a criminal network/organisation.

Correction to newsletter SF22. Gordon Cameron's excellent book/expose (only 50p to download) on the Freemasons can be found at www.Lulu.com/GordonKameron Get it now before the crooked Masons make it disappear.

There is a large conspiracy website called Above Top Secret. SF has sent them 7 emails to ask why they keep removing our articles ?

No reply from them. We know of several FM trolls who regularly post there. We hope it is not just another FM disinformation site. Please post something anti-Masonic and let us know how you go on. Heres another Masonic pretend clean up dodgy website at www.letsfixbritain.com We emailed him and he replied by calling us cretins ! You should email him and ask his true intentions or ask him for help (pretend). All Masons/Common Purpose members will blatantly lie (Rule No1) that they are not FM/CP members.

Did you get your latest copy of The UK column ? If you want to know about real corrupt politics, this is a must read for all truth-seekers. Go to www.ukcolumn.org or call them on 01752 312 743 or for urgent editorial on 07841 464 187 especially if you have had a problem with Common Purpose, like bullying, being ill since stress management course, trouble with social services, ganging up on you, thrown out of your church, your children taken away, bullied by police or just fearful of the moral decline in society.

Email editor@ukcolumn.org or write to UK Column, County House, 12 Sussex St, Plymouth PL1 2HR

More SF expose; Masons are mad about the colour Blue. This is the dominant colour (Royal Blue) in Freemasonry. Anonymous FMs said look in the front or rear of their gardens and you will find Blue ceramic plant-pots or Blue bird baths/feeders. Or Blue vehicle,
Blue clothes pegs (yes we've got it on video) Police (boys in

Blue), Blue house numbers at their home or business. Blue background to their business signs or adverts. Blue painted gates and doors. The Masons normally have something Blue (at front/rear of house) that lets other pretend brothers know they are Masons. Blue items on car dash/rear shelf (no parking ticket). Checkout Blue Blanket. Don't forget to checkout their vehicle registration, very relevant. Also look for a Rose etched or imprinted on their glass doors. An Owl or Lion or Horned symbols. An arch (Royal Arch Degree) on top of their doors. An arch or half round above their doors in the shape of the sun-rays, i.e. it represents their Masonic Sun-god. Connections to a sports club who's predominant colour is Blue. These findings do not imply that these are Masons, just connect this and the other Masonic icons, symbols and numbers. If you are not sure, contact us at SF. The other colours the Masons love are Yellow or Gold. Yellow represents the colour of their Sun God, Sun Rays, and Sun Light, etc. Gold is the most noble of metals (more FM tosh). The new chosen colour for English Masonry (instead of their black tie image) is light/dark Blue and Gold. Scotland's Masons still wear a Black Ties to their meetings. As above, do your own investigations and let SF know your findings. We will pass this info on to everyone, victim or not. You should do the same. Chas

Although we know that the higher levels of Freemasonry practice witchcraft, lower Masons are not knowingly part of this. They are just another tool to be used. The lower levels are definitely all pretend, i.e. pretend friendships (esp. with us profane), pretend brothers, sisters, grannies, etc. There is no doubt about it that Masons are definitely in it for the money. All at the expense of anything good. Freemasons are "SCABS" in the true sense of the word. They do not care about the damage and consequences of their actions. They ONLY breathe Freemasonry, nothing else. These freaks are no longer human. LP

Masonic Codes: they use a combination of numbers, letters and symbols to communicate and persecute. Here are the most important letters to be found within the Masonic Codes, A, B, D, F, G, L, M, V, W & Y (also GG or MM together) lots more to follow.

Masons like Jesters, Harlequins, Punch n' Judy. They are crazy about grid reference numbers and longitude and latitude references (lots of historical facts and events of these). Masons love to drive any model of Mitsubishi Motors, it has a Masonic symbol and it also tells other Masons that "MM" means Master Mason. They use the same "MM" Masonic Code in their names or their business names or vehicle registrations or children's names (esp. last 35 years approx) for instance Emma, Tommy, Sammy, Jimmy, Gemma, Mickey Mouse, Mike Martin etc, The letters M & A also appears to be a favourite in the Masons pet names. anon

More Masonic Codes; If you know any Masonic families, the whole family will have an "A" in their christian names. The only exception if they already have an "A" in their surname. The A represents the "All Seeing Eye" and also the same shape as their Compass (The Masonic logo of the Square and Compass). If you don't believe us, how many FM businesses do you know with an important A in it ? Abbey, AA, AOL, Marsh, Carlyle group (search online at U Tube, Guba, Google Video, etc) Have a look at businesses with Blue/Compass or Square. This should wet your whistle. Know your enemy. John T

Masonic Codes; Trees, yes, the names/types of trees are very symbolic to the Masons. Use this in your investigations. We promise you will not be disappointed. Other terms/names/nicknames we are working on Adam, Peggy, Shadow, Hanged man, Take a look at the name Adam; A + D (4th letter of the alphabet, Masons love number 4 as in four sides to a square) then A, then M for Mason and Adam includes the two letters of A & M (no offence to all non-Masonic "Adams") anon

Birds are very prominent in the Masonic Codes. The Owl, Eagle, Peregrine Falcon, Robin, Blackbird (more to follow)

The Masons will also try to get an "L" into their children's names or their vehicle registration. The "L" is the shape of the Mason's Square. They love names that start with L (or contain at least one L) and better with two L's like William, Michelle, Danielle, etc

Look at their christian names for the letters "A and M" in any

order or "A and L", Amanda, Alicia, Allistair, Mandy, Lana, etc. The same with vehicle registrations and business names. We've been told that the letter "B" is Masonic, if you split the "B" up, it looks like 1-3, i.e. number 13 very symbolic to FMs. "B" also represents Blue, Blazing Star, Baal, Brethren and Rabbie Burns. We are still working on other Masonic letters n' codes (please send more guys) anon

The letter "Y" is very symbolic, it represents the Mason's brainwash of Horns, i.e. Goat, Ram or the Horned God. You will see a "Y" on most Mason's vehicle registrations. This is how they recognise each other (as well as other FM numbers/letters). They used to be invisible, not any more. SF is surprised at the anonymous info coming in from ex-Masons who have read the truth online. The future depends on the good guys, help us at SF. To all activists and truthseekers, we love you, keep it up and make us grow. anon

If you want to dig deeper to help your investigation or story, then get online and search for Masonic Abbreviations or Masonic numbers, etc. When searching, try different terms like, Freemasons Codes, Freemasonry, Masons Tactics, Secret societies, Masonic secrets, etc. Search for Mackeys Encyclopedia and use the links as well. Always follow the links to gather more info.

When someone says "You're a star" be very wary. It's a reference to The Order Of The Eastern Star (for female Masons) or they will say "She's a star". This is Masonic code talk. OES is for men and women. Lots more to follow. (Sandra)

Here's another fascinating one. If anyone tells you someone they know is very good at working out codes, be very wary. (+ more)

Know anyone who's been to the USA? Places like Phoenix, Arizona (AKA Valley of the Sun). Also Los Angeles or Las Vegas ? it is something to do with the A's and the L's, i.e. the Square and Compass or vice versa. Lot's more we are working on. Keep your family and friends close to your chest and keep these Masonic enemies even closer. A lot of us victims at SF are friendly with some of these Masonic freaks. We know they are our pretend

friends and that they are only close to us to persecute us. We know they are Masons but we let them think they are clever. It's a great way to document them. Can you believe these low level Masons think they are working for MMI5 ? Yes, they think they are on a high level mission to save the country or whatever other claptrap they have been told. Incidentally, MMI5 means "Mickey Mouse Intelligence Five". It's a cracker. You have no idea how thick some people really are, but that's how the elite make money. These dumb Masons actually pay to be a member, how dumb is that ? Billy (not goat)

For society's sake, let's blackball (reject) the Masons. This means expose these freaks for what they are, and ignore them. Don't talk to them as if they were an ordinary person (they're definitely not). This is what they do to their victims, they ostracize you. Let's tell all of their neighbours, friends, colleagues and anyone else about their involvement in this evil criminal network/organisation.

We at SF will back you up or point them towards our website or www.ljpr.info

Here's a cheap brilliant way to set up situations to help your story. Get yourself a cheap Digital Voice Recorder for £25 from Argos. Its called Mikomi and it has an external microphone so that you can clip it to your clothing, hidden around your neck. You can also speak to it just like a diary (now you can document everything esp. when harassed). It records for hours. Check it out. Tim

Fact; Masons are possessed, period. Next time you talk to a suspected Mason, just ask "Are you possessed by the Masons?", they do not like this, watch their body language. Here's another important fact about Mason's human rights. The Masons want to use the human rights laws to protect them from giving us a public register of Masons ? ARE THEY SERIOUS ?, what about the extensive damage they are doing 24/7/365 Do you seriously think this evil cares about human rights? Fact; Freemasonry infects everything it comes into contact with. Checkout www.freemasonrywatch.org for lots more expose on this criminal network. JP

Second Family UK have hit the nail on the head big time. We have sent four revealing articles to every MP and Newspaper (large & small) in the UK. They know about this serious legal crime and the Dodgy Masons doing nothing about it. How can they sit and take a wage ? How come nothing is being done ? The answer is very simple. The Secret Societies have hijacked

our Government and Media and nobody cares 🤔?? Not one person has disputed a single word that Second Family has said. This is comprehensive proof that SF have got it 100% right. We have genuine anonymous information that they (big fish) have sown the seeds to bring these crooks down, but not fast enough for us. We still want a meeting with representatives from this criminal charity called Freemasonry. We want to do this with transparency in front of a live independent audience (for the world to see). What is the problem with this request ? We have a wealth of information to bring this monster down. You cannot keep the status quo, it's 100% corrupt and it's way out of control. To all crooked politicians and journalists "Curse the elite and Curse you for doing nothing" You have all knowingly done (for reward) your bit to destroy what could easily be heaven (still can be) for us all. Life is pure shit and much worse to come (FM/CP or not). Incidentally, these Masonic Freaks are doing everything to stop us, that's how possessed they really are.

Second Family UK are a support group for victims of Freemasonry & Common Purpose. www.secondfamily-uk.com We are not a revenge or hatred group, only to peacefully campaign for change. Everyone has the right to reply, please be focused and sensible.

Contact/write to SF at 93 Ashburn Road, Glasgow G62 7PQ or call 0141 560 4743 or mobiles 07834 329 287 or 07799 612 227 (leave details/message and we'll call you back asap) or email voacs@ mac or kim.stirling@ntlworld.com Make sure you get a reply as the Masons will try to stop the truth. Please continue to send info, ideas and suggestions. Join SF, it's absolutely free. This newsletter is brought to you by SF & Joe Stirling, a veteran victim of Freemasonry & Common Purpose. Small donations welcome to help us keep up this important cause. If you do nothing today, the Masons will continue unhindered with their NWO plans.

Globalization and the plan for
3 NWO / NWO Cultish
9 Foundations/Symbolism/Networks
/Hijacked Religions / "Stirling's
Curse"

on: January 31, 2008,
07:20:49 AM

Joe Stirling has left this forum. He has left a message to all members of the Secret Societies, it's called "Stirling's Curse"

He left yesterday 30/1/08 = 39 this is a potent Masonic number and if you reverse it, it becomes 93 the number of Joe's house. 93 is also a Masonic black magic number. The devil's servants have manipulated this situation.

Payback time 4 the Pentagram alive or dead. The sun now only shines for peace, harmony and justice. You have to be a fool to believe in what you didn't see with your own eyes. An even bigger fool for listening to the person who told you it was true? (normally the secret society media).

Joe's poem;

I don't have a sporran
I don't have a purse
to all evil people
here's Stirling's Curse

If you do nothing then the Masons win.

Globalization and the plan for
4 NWO / NWO Cultish
0 Foundations/Symbolism/Networks
/Hijacked Religions / We are all
being controlled by a criminal
organisation

on: January 16, 2008,
11:25:21 AM

SF newsletter no 22..... 2008

www.second-family-uk.com for victims of Freemasonry &
Common Purpose

Yes, we are being controlled, robbed, manipulated, dumbed down,

slavery, born tax generators, etc by an evil criminal organisation. The main reason we are oppressed is because the Freemasons /Common Purpose have hijacked OUR? government. FACT. Never read, or take on no more waffle from them. Sorry for the delay guys SF are very positively busy. We've been using the masons own tactics to gather overwhelming proof that we are dealing with the criminal network FM/CP. There is no fabrication by SF, we can back up everything we say.

Here is a very important statement from SF. Do not EVER believe one word that comes out of any Freemason's mouth, period (the same goes for Common Purpose). We have comprehensive proof that they will deliberately lie to protect their criminal activities. This is not a gripe or fabrication by Second Family UK, this is now a fact. We have waited two years for one good mason to come and help sort out this mess. SF is still waiting. There just has to be one, surely ?

Not one person (exclude the low levels) of any credibility has disputed any of SF's statements. The fact that FM/CP are anything less than a criminal network. We sent 3 of serious articles (6 weeks ago) to every MP and newspaper in the UK. The silence is deafening , WHY ? we know why, they are all owned by it. Have they all sold their souls to the Devil ? They have all sold their families, their future, the health of our planet. How can a person trust another fellow human being now that we all know about this Evil ? For those of you not online. We have put a warning to all parents to keep an EYE on their children. The secret societies badly want to indoctrinate them.They should educate their kids to these evil destroyers of society.

Do you know anybody who is pregnant ? That baby will be stamped with an invisible barcode. The baby does NOT belong to the mother, it's a born tax generator. It will then be nurtured, monitored, manipulated and calculated on it's value to the NWO/ Global Government. This is FACT. Very simple answer, help us to fight to BAN FM/CP NOW

We've been on the mason's website and tried hard to have a debate. We made it clear that we just wanted to get to the truth. We immediately found that we were communicating with a bunch

of prolific liars. We were dealing with the moderator of their forum who calls himself Mike Martin This person is also a spokesman for UGLE (The United Grand Lodge Of England). And guess what ? Mike Martin is not his real name ? Outrageous. We think his real name is Mike Murphy. Same guy locked their forum where we got more than 5000 hits. Why would they all use aliases ? Do they have something to hide ? You Bet ! We also think he uses this to let other masons know he is a Master Mason (MM) or Martin has some FM relevance. Is Chris Connop of UGLE a real name ? Here we have a large charity? run by people using an alias as their identity ?

Anyway if you go to the masons forum and have a read. Its on www.thefreemason.com and under The Only Joe Stirling Topic in the section called Knobs & Excrescence's. It looks like we are taking a hit from them. To those of you who can read between the lines, it was fantastic for SF in lots of very revealing ways. It has been a really brilliant expose (more in next SF newsletter)

You can participate more on our very own SF forum (thanks to Tony G) at www.masonfree.org.uk If you can ignore all of the bitching and silliness, you can see that the masons are very, very concerned about our SF victims group. (at long last)

One of our other websites just seems to get better at www.secondfamily-uk.com (Kudos to B&G). We have immediate plans for more websites and criminal exposure. All of us just do not have a choice. We at SF have lots of new excellent strategies that we have put in place. SF has been using some clever tactics on the masons and they have taken the bait (to be revealed).

You are not going to like this next bit. SF estimate that there are more than 15 million secret societies members in the UK. These are all controlled by Freemasonry. Where do we get this figure ? 1st of all the only figures we had available were what the Masons had made us believe. They said 800k in the UK and 6 Million worldwide, more FM spin. SF have found that since Dunblane (or before this) the masons still enrolled new members, but no register is kept !. very CRAFTY (yes we have the ID of some of these criminal servants) This is why the masons are saying that freemasonry is dying out and the average age is 60 years of age.

(yes mate pull the other one, its got bells) It's definitely not dying out, in fact it's growing as we speak. Masons use modern psychology to entrap members, they have their EYE on your children (by stealth)

Now, we know about Masons, Common Purpose, Rotarians, Mormons, Jehovah's, Round Table, Knights of this n' that, Order Of the Police, Order of this n' that, but people do not know about the hidden groups that surround us. A lot of these groups have no name, they are used to test persecute and monitor the FMs control. They have also entrapped huge numbers of low waged families to carry out their dirty work. Don't forget their entrapment in the poor countries. There are dozens of splinter groups all connected to the Masons and Common Purpose. (more to follow) CP does not have a register of members and this is wrong. SF has to stick together.

Here is a Fact that will cheer you up. The FMs/CP etc are literally very concerned of SF and other truthseeking activists We have been posting topics on every newsgroup, forums and affiliated websites and this snowball is getting very heavy. We start fresh snowballs almost every day. We are asking people worldwide why the masons won't come and talk to their victims in front of a live independent audience ? and everyone is saying YES why don't they ? They will do everything in their power to try to stop SF & others. Like we said before, their pirate ship is taking on water, tick, tock, tic

We've been using the masons own tactics to gather overwhelming proof that we are dealing with a criminal network called FM/CP. They are trying to stop SF's expose These secret societies have always been in control and their method is quite simple. They control all communications. Your calls, emails, letters. The CCTV is theirs, its all FM cameras. We pay, they abuse and manipulate them. They only capture images that suits them. So here's what you can do. Work just like them, start your own group and have a base. You can start from home. Go to your local human rights group or start one locally. Rule No1 is independence, do not let any authority hijack your group. The reason you have to start a group is because then it will be truly independent of all authorities. You can offer free advice (to get started) and show

them the truth online or SF newsletters. You can go solo or we will back you up, your choice. You will have to be transparent and clean to show people you are genuine. Time is against us, so you have to gather pace if we are to have a chance. This can all be done very cheaply with flyers or postings to your local online forums. Start a local snowball and then another. Remember, if you do nothing, they win. Good idea/start for a flyer is "We the people" are SICK TO DEATH of the lies, injustice and corruption. The rest is self explanatory.

If you can't do this, can you please send a donation made out to J. Stirling as we are throwing old bread at them and the seagulls love it. Or at least stop thinking "Me, Me, Me." Nobody will ever get change/justice until we collectively fight for it.

Here is another serious fault that really helps the NWO. We are all wasting valuable time online and that's exactly what the masons want. If you are online they are watching your screen as you type. Just use it efficiently, do your bit, then network locally. Use your home (cheapest) or a small unit/office. Work just like the masons (without ulterior motives), it's that simple.

Now listen, have you any idea how many miracles it has taken for

SF to get this far 🤔 ?? We have nearly lost SF (as a group) several times. Other groups depend on us surviving and lots of victims (not online) need us badly. The rest is up to you, SF needs your support and participation. We still have FM/CP infiltrators and spoilers within this genuine victims group

Mason's tactics, do you know someone who always seems to have a job. Jobs for their pretend brothers ? This is also NWO tactics to gain total control, They're called place-men. Can somebody tell us why the BBC done a hit job documentary on Scientology ? Why is the BBC ignoring the bigger picture of wholesale corruption by FM/CP ? the BBC are a part of it.

We got permission from Gordon Cameron. to download his (brilliant expose on FMs) outstanding book for free. If you struggle, let SF know. www.Lulu.com/GordonCameron We think they have banned it already. Great book on the truth about

Freemasonry. You can also buy our Walter Taylors (another lifelong victim of Freemasonry) books on the criminal masons.

More FM expose. The number 2 is another FM (symbolic to Masons) number. Apparently because their "Square" (from their logo Square and Compass has two sides. The letters L, A and V are also Masonic symbols. The L is the same shape as their square. When you draw a square, you have the 4 sides, hence the masonic number four. A and V is the shape of their Compass. There are other meanings, which we are working on. So add these to your list of investigations. Send more.

More FM expose. Did you ever notice some vehicles out there with 2 or 4 (or even 6 or 8 on big lorries) blue tinted spotlights on the front ? The blue represents the Blue Degrees of Freemasonry and the number of lights represent FMs favourite numbers. This is also a way for FMs to recognise each other. Now you can take this further by your own investigations.

More FM expose. You already know about Pubs called The Red Lion (the Lion is a FM symbol). Also pubs like The Rams Head, masons are just mad about sheep, rams, goats, horns. Thanks to L+ T. Please keep up the good work. Need more.

Good news. The FMs are all over the Internet going apeshit trying to get our victim's stories and evidence. They badly want to destroy and discredit anything from SF. No way will we take our story to them. Let's do this our way, SF has nothing to hide.

SF are getting much, much stronger as a group, so just hang on in there. We WILL get justice. We WILL stop them with the help of all of our friends, supporters and affiliated groups. We have to be a focused collective to defeat these crooks.

Another good tip is to ignore them (send THEM to Coventry). When they annoy you, all you have to do is to treat it as a form of respect. Psychologically tell yourself that they get close to you because you are special. Much more special than these low lifes. Never let them inside your head again. Let your phone go onto voicemail/ansaphone. If its important, they'll leave a message. It's the exact same online, why talk to an invisible mason ? If they

annoy you outdoors, clench your fist and say YES, it's a mark of respect from the masons. This becomes a lot of fun. You will soon feel warm and good inside. This is why Joe has become much stronger in this fight. FM/CP are losers and they know that the public are finding out more and more $24/7=20$

More FM expose. Masons love the letter M, its the 13th letter of the alphabet (13 gets them really excited). If you are not a mason or you are on their revenge list, they will give you appointments with 13 in it. Like 1 o'clock (1300) or 13.30 or 11.30 or 10.30, etc. And of course, masons are mad about the number 3 or any multiple of 3. Do not ridicule this fact. SF can blow you away with this collective knowledge. Don't forget that Freemasonry is also a cult and religion and they DO practice witchcraft. Search online for Bohemian Grove. This is where the top masons (inc Blair n' Bush) go to witness the secret societies sacrifices.

We are working on the Masonic Codes, where they use combinations of signs, numbers, letters and symbols. They combine these with old alphabets (like Greek). This is how the crooked FMs win contracts at your expense. We believe this is how masons work in lots of situations like courts (now you know why no cameras in courts) insurance companies, law societies, etc, etc. Keep sending your exposes and some bits you are not sure about. Help us at SF or bury your head in their sand.

Can anyone advise anything about the large website called Above Top Secret ? We posted articles and all removed. We have emailed them four times to ask why, but they ignore us. Just hope they are not part of misinformation (order out of chaos)

More FM exposure. Pet names the masons use. Blue, Mitsy, Max, Molly, Milly, Missy, Rocky, Robin, to be continued. This does not mean the person is a mason, use this to go through FM identity procedure with other checks. SF can back up everything we say. Send us your info on Masonic pet names and other FM connections.

BEWARE of the Freemason's tactics of planting seeds. They will sow the seeds of doubt and misinformation into your head through the Mason's Media or the Internet (via Masonic

Trolls/Drones on the forums) or when they phone you. SF has many names and websites you should be wary of. You can ask us if not sure. (we can't just put their names up, for fear of litigation). These masons are professional timewasters and seed planters. They are definitely rewarded for their psychological terrorism.

We spoke to the Masons on their forum and they asked us why we wanted a public register ? We said so that we could use modern technology to prove if you are a good or bad organisation. This really spooked them and no answer came forward. Here are more reasons for a public register. You need to know if your local MP, Judge, police, doctor, soldier, immediate family, council, bank, citizens advice centre, credit union, neighbour, MOT Garage, etc, are they members of Freemasonry or Common Purpose ? This is a must know, never EVER listen to a word that comes out of their crooked mouths.

When are you going to wake up ? the FMs see us as fair game and they use stealth and non detectable crime to persecute us. All you have do to is the exact same. Of course it's their law, use their tactics, no witnesses. It's totally ludicrous that SF have to suggest this, but the whole picture really stinks. FACT..... there is only one law and it's Masonic Law (comprehensive proof)

Did you know that Dumb & Dumber were famous Masons What idiot would want to make the rich even richer?SF has posted this worldwide in all forums and newsgroups. SF's latest one is "The Masons Are Too Scared To Sue Us"

Absolutely nothing but good news and lots of progress for SF's cause. The reason SF's story has not come out yet as the FMs tactics of ignoring, bullying and supressing everyone is working, for now. This bubble is getting bigger and WILL burst one day pretty soon. The whole Internet world know all about SFs offer to talk to the Masons in front of a live, independent audience. Can't you hear Gollum ? "not listening, not listening" (hide)

Asking you again to promote SF and expose these criminals to absolutely everyone, everywhere by all means possible. Design your own flyers or copy our newsletters. Make them all aware of

our website, www.secondfamily-uk.com. Copy it, email it, drop it on public transport, clinics, libraries, fax, councils, military, doctors & hospital surgeries, hallways, supermarkets, use your imagination and please do this every day. Some members do this and SF is getting much stronger. Very simple answer, fight to BAN FM/CP NOW, today ! SF together have security, without each other , we are nothing. Tell people the truth. The overwhelming evidence is all over the Internet. Be your own investigator. Tell everyone about SF This is how we grow.

You have to educate people of the FM/CP tactics. They use the ancient evil "Divide And Rule" tactic on us all. We can prove that the Masons call us profane people "THEM". This is how they destroy society for self gain. These puppet masters have no feelings, they are "Things", not a milligram of compassion. Save your community now, do not let these "Things" divide us. Show everyone the truth. Want to know who the "Things" are ? They are the FM/CP co-ordinators (ultimate cowards) These are the most vile, despicable "Things" that breathe. Second Family UK is very close to revealing some of them.

Do NOT trust the Police. They protect the FM/CP criminal network. If you have to deal with them, take a witness, or do it through your MP. Make sure you get written confirmation on as much as you can. There are good police officers out there, but even they are controlled (or no job). SF can't say the same about their FM bosses.

Here's a brilliant tip from SF. Never EVER go soft on the Masons. SF has tried very, very hard to be diplomatic and reasonable with these crooks. If the masons get one sniff of you being soft. then BAM, they gang up on you and all of a sudden everything is YOUR fault. They sit and wait like brainwashed predators (true) looking for chinks in your armour, story, opinion, loyalty, spelling, grammar, etc. It's our own fault really ! why were SF trying to talk to criminals ?

When the new Masons are being slowly brainwashed, they are led to believe that they have been chosen and that they are Special. These foolish Masons start to believe this and they will start to put ornaments, pictures, figures and anything that represents this

false brainwash. For instance, The Moon, Owl, Sheep, Goats, The Sun, Half Moon, Crescent Moon, Comet God, Lions, Anything with Horns, Stars, etc. Mix this with all the other evidence and you will spot them every day. Do not take your EYES off these legal? crimelords. Enjoy your new-found investigations.

Did you know that the word Mason means Misinformation And Stupid Ongoing Nonsense..... Fact (if you let it be).

If you want to know all about the FM theatre, then take a look at a TV program called "Shaun Of The Dead" It was on ITV on 12/1/08. There are a few scenes but the bit we are talking about was about 10.15 approx. This scene is an excellent way to show someone how the Masonic theatre works. SF has lots of evidence to back this up. The FMs will not like this one bit. The program is just another normal TV series, but if you want to study how the masons use theatre, this is it. So when you use your set ups, film everything. Its easy for them when they all know each member of their gang.

Remember, the Mason's puppet masters own everything you see on their TV, Radio and Newspapers. Your TV set is dumbing you down with soaps, sports and reality ? programs (what purpose?) Think of the brilliant true documentaries you should have seen. That TV set in every room is their hypnotist, full of subliminal messages. Try an alternative TV station like Al Jazeera (English News Staion). Here's another statement from SF, WHY WON'T THE MASONS SUE US ? (terrified of the truth ?)

Remember, write your memory down every day and you will learn how to gather evidence to back it up. Do it today. We at SF will NOT let FM/CP ignore us. This is the reason why the Masons won't sue us, because they know it's 100% true. They know their wave is dissipating. This evil is way out of control. Please pass this information and truth to everyone, everybody, everywhere. You and your family's future seriously depends on it. Knowledge is power.

This text is brought to you by Joe Stirling, lifelong victim of Freemasonry and 20 years of Common Purpose (same legal gang)

You are all victims, you just don't know it yet because you are caught in their Mortgage Trap or Debt Trap (all planned). We are all being controlled, manipulated and robbed by a criminal network/organisation called Freemasonry/Common Purpose.

Second Family is free to all. SF have members all over the UK and we are affiliated to much larger groups worldwide. SF has a regular newsletter. Send SSAE to SF, 93 Ashburn Road, Milngavie, Glasgow 0141 560 4743 or mobiles 07834 329 287 or 07799 612 227. Email us, we are connected to many professional websites, so please go to www.secondfamily-uk.com or our sister site www.ljpr.info and follow the links. Make sure you get confirmation from us otherwise we didn't receive it. They are protecting their status quo, which is 100% corruption. You have to fight back, there is nowhere to run or hide. Modern technology is absolutely amazing. We pay for it and they abuse it. FM/CP could literally clear up crime instantaneously with the technology available.

REMEMBER, SECOND FAMILY ARE ALSO FIGHTING FOR YOUR FREEDOM AND FUTURE..... WE ARE MASTER HEROS NOT MASTER MASONS (or any other stupid title like Grand Master of Nothingness) PLEASE HELP SF WITH A SMALL DONATION/SUPPORT/JOIN OR ANON INFORMATION. IF YOU DO NOTHING TODAY, THEY WIN

ALTERNATIVELY GIVE US A CHANCE TO SHOW OUR STORIES TO AN INDEPENDENT FILMED AUDIENCE. SF has nothing to hide and have mountains of evidence, test us.

Here is my Declaration Of Truth. My name is Joe Stirling and I am not a member of Freemasonry, Common Purpose, any Secret Society, Cult, Order, or Debating Group. I can write this in my own handwriting in front of you so that you may use it as a legal document against me. You can use this statement for your own situation against anyone, watch their body language, etc

This can be abused but you can always get Second Family to double check for any foul play by this FM/CP human virus.

SF are not a revenge group. We do not hate anybody, just to peacefully campaign for change. Everybody has the right to

reply. Please be sensible and focused. Remember SF can back up EVERYTHING we say with evidence. No here's the really scary bit. Six weeks ago, we sent 3 serious articles to every MP in the UK. We also sent them to every Newspaper (large and small) in the UK. The silence has been deafening. This is ABSOLUTE truth that Second Family has hit the nail on the head.

FACT..... FREEMASONRY AND COMMON PURPOSE ARE A CRIMINAL NETWORK - ORGANISATION

Here is an article from one of SF's friends and supporters, Henry Makow.

Our "Leaders" -- Whose Sick Joke? January 15, 2008
by Henry Makow Ph.D.

George W. Bush has returned to menacing Iran like a Tourette's patient prone to making embarrassing ill-timed outbursts.

He called Iran "the major sponsor of terrorism" when a mirror would reveal the true holder of that title, and the biggest mass murderer of the fledgling 21st century.

His Arab hosts rolled their eyes as he maligned their Iranian friends and trading partners. The US national debt has more than doubled on his watch; the US economy and dollar are tanking; and all he can do is plot another gratuitous war?

How did a man whom we wouldn't trust to run a convenience store end up as the "leader of the free world?" Whose sick joke is our political leadership?

A GUIDE FOR THE BEDEVILED

I won't bore you with details when all you really need is the paradigm. Our political life is a grotesque carnival designed to convince the rubes they live in a democracy. This is so they will pay taxes and lay down their lives for their betters.

Our true rulers have determined that we shall have no real say in our collective future. Like livestock, we will chew our collective

and on sex, drugs, toys and trivia, which they will supply in abundance. A visitor would conclude that sex and romance are the only thing we have to believe in.

This explains why the mass media (incl. movies) and education long ago ceased to deal in reality, or teach civic responsibility or history. Instead they are engines of deception and conformity.

The US election is really a job competition where a shortlist of candidates vie for the privilege of selling the public on the central bankers' agenda. Even this process is fixed, as the bankers naturally prefer the candidates who are most corrupt and dissolute and therefore most blackmail-able and obedient.

There hasn't been a President in the last 100 years who hasn't been controlled by the Rothschilds via the Rockefellers. The ones that resisted were poisoned (Harding); murdered (JFK) or framed (Nixon.)

The bankers use the US to coerce laggard nations into accepting their world government tyranny. At the same time, the US is weakened so it can be properly merged. Our role as citizens is to entertain ourselves like children at summer camp and do our "patriotic" duty on cue.

Our world resembles a B-movie Horror where many of the leading citizens secretly join a satanic cult and plot it at the expense of everybody else. This is essentially the position of people who align themselves with the central bankers, which is a prerequisite for success in most fields today.

This is why so many of our "leaders" are drunks. They have sold their souls to the devil and they know it.

SATANISM

Culture is financed and directed by money. People, like ants, go where the jam is, taking the most expedient ideas. Since the so-called "Enlightenment," culture has been financed by the bankers and has been geared to being "progressive," which means transferring power from the nobility and the church to the

bankers' nominees under the guise of "liberty" "equality" "fraternity."

The bankers must destroy the Christian basis of civilization. A true religion like Christianity or Islam holds that there is a Moral Order which we must uphold for our own wellbeing.

We are made in God's image, and must constantly measure our behavior in terms of our divine potential. God is the ultimate Reality for which we all aspire: a state where pure and absolute Truth, Goodness, Justice, Love and Beauty are self-evident.

As I understand it, the Satanist believes that man already is God, and need not hold himself to a higher moral standard. This is why the watchword of Illuminism (from the Marquis de Sade to Aleister Crowley to Hugh Hefner) is "Do whatever you want." There are no moral laws. (Sound familiar?)

Much of what passes for "modern" is really Satanist dysfunction: the attempt to justify or explain man divorced from God or Morality. Thus we have the frenzied finger painting that passes for modern art, philosophy and literature, "oh the angst, the despair."

The bankers have created this solipsism because they want to define reality. In places where they hold sway "black is white" and "day is night." This is the Orwellian world we are entering. Money and Power---not God is Reality.

This is Satanism, where man becomes God and the banker takes the helm of Creation. It appears to originate in the Cabala which is the source of all Occult.

THE CABALA

Many central banking families are cabalistic Jews. Cabalism is pantheistic in nature. It holds that God is in all matter and nature rather than a moral force independent of nature. The logic became, "if man is at the top of the natural hierarchy, then he must be God."

In his book "Les Juifs et Le Talmud" (1913) Flavien Bernier says

that Jewish teaching makes them the "God-people" "rather than the "people of God:"

"The religion of the 'Deified Man' with which they were impregnated in Babylon, was only conceived as benefiting the Jew, superior and predestined being....The promise of universal domination found in the Law by the orthodox Jew was not interpreted by the Pharisees in the sense of the reign of the God of Moses over the Nations, but in the sense of a material domination which would be imposed by the Jews over the universe."

This elitist philosophy has been enlarged to include anyone who will serve their Satanic agenda, Jew or not. That's why the cast includes non-Jews like Maurice Strong, Gorbachev, Nelson Mandela, Ted Turner, Oprah Winfrey and Bill Gates.

The philosophy that man is God (Humanism) pervades our society. There is a sense of entitlement and self-importance. Paradoxically, this delusion of grandeur covers for a campaign to degrade us with sex, violence and trivia.

In the mass media, it is considered courageous and cool to be vulgar and gross. No natural function escapes the limelight. Attempts to dignify humanity and raise it above the level of fruit fly are considered old fashioned and prudish. Although we may think we are Gods, we are really being groomed to be animals forever, better to herd and cull.

CONCLUSION

Our leadership class is a "sick joke" because it belongs to an international satanic cult beholden to the Cabalist (i.e.Masonic) central bankers.

The mass media and education systems function to legitimize the "leaders."

Our collective life is a fraud because our national credit is controlled by private banking families. They have assumed control of the economy, undermined civilization, and installed

compromised pseudo leaders to sabotage society.

Don't doubt it for a moment -- mankind has the means and the smarts to solve all its problems quickly. But that is not the destiny the money masters have in mind for you or for me.

I have a hunch that investigation would reveal that the tragic wars which have marred the face of modern history were the deliberate products of a relatively few sick minds who hate God and humanity.

secondfamily-uk.com We are being fleeced 24/7. There is only ONE problem and that is Freemasonry and Common Purpose (same legal gang)

Multimedia and other resources / Books / Literature / Declassified Documents / Re: Terrorism Illuminati 2007 on: January 06, 2008, 04:58:12 AM

Nice one Sane, thanks for this. It's very informative. Haven't read it all yet.

I will pass this info on to our group.

Keep up the great work, Joe

Globalization and the plan for NWO / Religion/Bible Thumping/Atheism / Re: Steve Winwood- While You See A Chance on: December 27, 2007, 10:56:07 AM

thanks for this Joe

I only watched half way and found it offensive and realized it was influencing Masons.

I used to like Steve Winwood, not any more

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: December 14, 2007,
3 s/Hijacked Religions / Petition to 03:17:35 AM
ban Freemasonry and other
Secret Societies

<http://www.thepetitionsite.com/petition/479012713>

Please sign this to show the world that we have all had enough of the Lies, Injustice and Corruption.

Can you please forward this to as many as possible, thank you.
Joe Stirling

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: December 14, 2007,
4 s/Hijacked Religions / Re: 03:09:56 AM
Fighting The Masons For Our
FR33DOM

Hello bootroll, thank you for your support. Yes I have the book. As for me writing a book and being brave, well, I'm just stuck on an evil Masonic/Common Purpose roundabout through no choice of my own. Here is a post/reply that I recently sent, it is designed for all of us truth-seekers.....

Hi OEJ, genuinely appreciate your support and you seem to be one of the few who are learning about this wholesale corruption. Like we at SF say, this virus is worldwide and we immediately have to start the exposure and fight-back. You do not have a choice.

We the people of the planet are SICK TO DEATH of the Lies, Injustice and Corruption.

Us humans are a clever (percieved) species, therefore, we are the "Keepers of the Planet" and we have to become a focused collective to do something to preserve it.

To us as a group, there is only one problem in the world and that is the secret societies. The way to defeat them is to work just

like them, but without the ulterior motives. Introduce transparency and you have beaten them. You can start a group (in every town) with your own friends and family right now.

Our group is www.secondfamily-uk.com (to help and educate each other) thanks again, Joe Stirling

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: December 14, 2007,
5 s/Hijacked Religions / Re: 02:59:26 AM
Common Purpose, the new face
of Freemasonry

Hi OEJ, genuinely appreciate your support and you seem to be one of the few who are learning about this wholesale corruption. Like we at SF say, this virus is worldwide and we immediately have to start the exposure and fight-back. You do not have a choice.

We the people of the planet are SICK TO DEATH of the Lies, Injustice and Corruption.

Us humans are a clever (percieved) species, therefore, we are the "Keepers of the Planet" and we have to become a focused collective to do something to preserve it.

To us as a group, there is only one problem in the world and that is the secret societies. The way to defeat them is to work just like them, but without the ulterior motives. Introduce transparency and you have beaten them. You can start a group (in every town) with your own friends and family right now.

Our group is www.secondfamily-uk.com (to help and educate each other) thanks again, Joe Stirling

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: November 25, 2007,
6 s/Hijacked Religions / Common 04:29:27 AM
Purpose, the new face of
Freemasonry

Yes Guys, this is happening everywhere. JS

COMMON PURPOSE The Freemason's Unelected Power! (All part of the NWO/Global Government plans)

Common Purpose (CP) - a hidden menace in our government and schools

Common Purpose is the glue than enables fraud to be committed across government departments to reward pro European politicians. Corrupt deals are enabled that put property or cash into their pockets by embezzling public assets.

Although it has 80,000 trainees in 36 cities, 18,000 "graduate" members and enormous power, Common Purpose is largely unknown to the general public.

It recruits and trains "leaders" to be loyal to the directives of Common Purpose and the EU, instead of to their own departments, which they then undermine or subvert, the NHS being an example.

Common Purpose is identifying leaders in all levels of our government to assume power when our nation is replaced by the European Union. Unlike current leaders, CP leaders are taught to rule without democracy, and will bring the EU police state home to every one of us.

It has members in the NHS, BBC, the police, the legal profession, many of Britains 7,000 quangos, local councils, the Civil Service, government ministries, Parliament, and it controls many RDA's (Regional Development Agencies).

Cressida Dick is the Common Purpose senior police officer who authorised the "Shoot to kill" policy without reference to Parliament, the law or the British Constitution. Jean de Menezes was one of the innocents who died as a result. Her shoot to kill policy still stands today.

Common Purpose trained Janet Paraskeva, the Law Society's Chief Executive Officer. Surprising numbers of lawyers are CP members. It is no coincidence that justice is more expensive,

more flawed and more corrupt. And no surprise the courts refused to uphold the law, when a challenge was made to the signing of the six EU treaties, which illegally abolish Britain's sovereignty.

Common Purpose is backed by John Prescott's "Office of the Deputy Prime Minister" (ODPM), and its notional Chief Executive is Julia Middleton. The Head of the Civil Service Commission is a member

It is close to controlling Plymouth City Council, where it has subverted the democratic process. Local people cannot get CP's corrupt activities published, because the editors of local papers are in CP, and refuse to let journalists publish the articles.

CP started in 1985; in the 1990's, with its members' cross departmental influence, it was involved with what then became the disastrous New Millennium Dome Company and the squandering of £800 million; it appears £300m of this was diverted into the web of quangos set up by CP. There is a fraud case over this, stalled in the courts thanks to CP's influence in the legal profession.

Over £100 million of our money has been spent on CP courses alone, and it has been hidden from the public. No published accounts, and members' names are a guarded secret. It charges substantial figures for its courses. Matrix for example costs £3,950 plus VAT, and courses for the high flying 'leader' can be as much as £9,950 plus VAT. This money is ours, paid by government departments financing senior staff to become agents for CP, instead of loyal to their own jobs.

Common Purpose International (Ltd by guarantee) is registered as a Charity No 1056573 and describes itself as being involved in Adult education. Some charity.

Common Purpose - training our future EU rulers - continued

Potential Common Purpose subjects are 'selected' for training. Are they susceptible to being converted; are they in the right job, with the right colleagues and friends? Do they have power,

influence and the control of money? If the candidate has some, or all of these key attributes, then the local Common Purpose Advisory Board decides if they can do the course.

Trained leaders are encouraged to act as a network, enable other members' plans, and have meetings under the so called Chatham House rules. This effectively means their statements are not attributable to them, nor can attendees reveal information heard at a Common Purpose meeting.

Council Officers are having quasi secret meetings with, for example, property developer Common Purpose friends. No agendas and no minutes. Common Purpose Graduates from the public quango sectors such as the Regional Development Agencies attend, and have the power to award large sums of public money to projects.

It is the worst national example of cronyism, closed contract bids, fraud and corruption. And unseen to the general public.

Common Purpose undermines traditionally effective and efficient government departments with an overwhelming influx of new language, political correctness and management initiatives. The talk is of empowering communities, vision, mainstreaming (sucking EU money into a project to sustain it), community empowerment, working partnership, regeneration and celebrating diversity etc etc. Documents appear about change, and reorganisation. In time confusion rules, and things don't seem to work properly. Management decisions are made that seem stupidly destructive. The organisational performance becomes sluggish. Undermining the NHS is Common Purposes' biggest success so far.

David Cameron, who is pro Europe, uses the language of Common Purpose; he has appointed Ken Clarke, the most committed of the pro Europeans, in charge of his "Democracy Taskforce" - rather like putting the cat in charge of the safety of mice.

Common Purpose specifically targets children from the age of 13, and more recently younger, for special leadership and citizenship

training. Yes, it is active in schools, and again the average parent has no idea.

People have contacted us to speak of their experiences with Common Purpose. A common theme is its all sweetness and light, until you fail to follow the direction set by the CP leadership.

Then interesting things happen. Ladies in particular have been bullied at work, some have lost their jobs, some have become paranoid and depressed at the pressure from people ganging up on them.

A typical story is a husband describing the decline in his wife from the time she becomes a Common Purpose graduate. Loss of sparkle, enthusiasm, anxious and 'changed', and she initiated a divorce.

Other Common Purpose people lie when they are challenged as to their involvement.

Common Purpose candidates are given a two day residential course in which they are 'trained' in a closed residential environment, such as a small hotel. They are encouraged to reveal significant personal information about themselves, such as their likes, dislikes, ambitions and dreams. Discussions are then controlled by the course leaders. Some participants have likened this to Delphi technique or the application of group psychology such as Cognitive Dissonance or brainwashing.

If you suspect Common Purpose is active in your organisation, or see a pattern of incredibly bad decisions, money being wasted, notice bullying, fraud, or threats, note the names of those involved (we've tracked down over a thousand) and please contact us. And publish the truth about Common Purpose as widely as you can.

All that matters regarding the EUropean Soviet, which is Increasingly forming itself as a Supra National Power is: WHAT is the Exit & Survival strategy for Britain?

'Those who make peaceful revolution impossible will make violent revolution inevitable.' Sun Tzu

'To achieve One World Government it is necessary to remove from the minds of men their individualism their loyalty to family traditions and national identification.' Brock Chisholm, when Director of the UN WHO

Regards, Greg L-W. Greg Lance - Watkins, EUroRealist THE MIDNIGHT GROUP

This valuable truth is forwarded to you by wwwsecondfamily-uk.com (to help and educate each other)
More clear evidence on You Tube and Google, search for for Brian Gerrish/Common Purpose
Or checkout David Noakes brilliant (comprehensive) website at www.eut ruth.org.uk Or contact any above.

Please forward this information to every unsuspecting victim everywhere.

Sincerely yours, Joe Stirling (Veteran victim of Freemasonry) I am non-political, religious, capitalist or blind.

Incidentally, a copy of this has gone to every MP and Newspaper (large and small) in the UK. This is done so that none of you can say you didn't know. Now stop dithering and do what you know is right for us all.

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: November 06, 2007,
7 s/Hijacked Religions / Re: 05:02:37 AM
Fighting The Masons For Our
FR33DOM

Quote from: corsig on October 02, 2007, 04:20:17 PM

Many men think of Masonry these days as a social club, back in the day it was a thinking man's place were they would talk about philosophy and have discussions on all types of topics.

Dear Corsig, you refer to back in the day ? are you admitting

things have changed for the worse ?

Social Club = Criminal Network.... Philosophy = Gobble de gook
Discussions = on who's next to be persecuted.... Thinking man's
place.... yes, thinking about how to spend your illegal gains.

Remove your blinkers, why the secrets ?

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: September 24, 2007,
8 s/Hijacked Religions / Exclusive 08:39:31 AM
Interview with an Ex-Illuminati
Programmer/Trainer

http://www.theforbiddenknowledge.com/hardtruth/svali_index.htm

<http://www.theforbiddenknowledge.com/hardtruth/part2.htm>

The Illuminati

Exclusive Interview with an Ex-Illuminati Programmer/Trainer

Part 2: Who and What is the Illuminati?

<http://www.centrexnews.com/columnists/svali/2000/12/svali02.html>

A: It doesn't upset me to write on the topic of the Illuminati, I was explaining why I write under a pen name, that is all.

I received a letter recently in which it was alleged that I write under a pen name because I'm a phony, which is not true at all. I am a freelance writer on the side (I write for nursing magazines and publications on health topics that have NOTHING to do with abuse) and understand the need for fact checking, so no offense is taken at your wanting to know my background. In fact, it shows you are a responsible editor, which I admire. I have nothing to hide. My story is 100% true.

I have gained no money for disclosing; I do NOT go on talk

shows, I am unknown and prefer it this way. I have absolutely no secondary gain from doing this, other than the medical bills for my children, which means I work three part-time jobs.

This is to answer the skeptics who say that people disclose for: sympathy (I don't want any and don't need it. I made choices and mistakes in my life, and am now involved in restitution); money (I earn \$20 a MONTH for my site on Suite 101. I earn \$150 to \$250 an article when I write on Women's health. Guess which topic I write on more frequently? Yep. Women's health, on completely non-abuse issues. The editors of the Nursing magazines and women's magazines don't know about the other topic I write on, another reason I write under a pen name.) I don't write for fame. Instead, if my co-workers knew about my past, I risk losing my job. I have everything to lose by disclosing, everything to gain by being silent.

But I also know that this kind of child abuse must be stopped. As a Christian, and as one who stands against child abuse, I have decided to speak out against cult abuse by writing articles that expose it. I also know that there are a number of people outspoken on this topic who have published, and they could possibly be back-up information for you. I don't know any of them, since I have no contact with other survivors other than my own family, but it is a possibility.

Anyway, to your questions:

Q: Svali, I think our readers are wondering 'Is the Illuminati a religion, secret society, Satanism or is it a combination of it, or something different all together, or more sinister?'

A: The Illuminati is a group that practices a form of faith known as "enlightenment". It is LUCIFERIAN, and they teach their followers that their roots go back to the ancient mystery religions of Babylon, Egypt, and Celtic druidism. They have taken what they consider the "best" of each, the foundational practices, and joined them together into a strongly occult discipline. Many groups at the local level worship ancient deities such as "El", "Baal", and "Ashtarte", as well as "Isis and Osiris" and "Set".

This said, the leadership councils at times scoff at the more "primitive" practices of the anarchical, or lower levels. I remember when I was on council in San Diego, they called the high priests and priestesses the "slicers and dicers", who kept the "lower levels happy". This is not to offend anyone, it only shows that at the leadership levels, they often believe they are more scientifically and cognitively driven. But they still practice the principles of enlightenment.

There are 12 steps to this, also known as "the 12 steps of discipline" and they also teach traveling astral planes, time travel, and other metaphysical phenomena. Do people really do this, or is it a drug induced hallucination? I cannot judge. I saw things that I believe cannot be rationally explained when in this group, things that frightened me, but I can only say that it could be a combination of cult mind control, drug inductions, hypnosis, and some true demonic activity. How much of each, I cannot begin to guess. I do know that these people teach and practice evil.

At the higher levels, the group is no longer people in robes chanting in front of bonfires. Leadership councils have administrators who handle finances (and trust me, this group makes money. That alone would keep it going even if the rest were just religious hog wash).

The leadership levels include businessmen, bankers, and local community leaders. They are intelligent, well educated, and active in their churches. Above local leadership councils are the regional councils, who give dictates to the groups below them, help form the policies and agendas for each region, and who interact with the local leadership councils.

At the national level, there are extremely wealthy people who finance these goals and interact with the leaders of other countries. The Illuminati are international. Secret? By all means. The first thing a child learns from "family, or the Order" as they are called, is "The first rule of the Order is secrecy". This is why you don't hear from more survivors who get out. The lengths that this group goes to, to terrify its members into not disclosing, is unbelievable.

I have seen set ups (oh, yes, they set up fake deaths, etc.) where a person was "burned alive" to teach the children not to tell. They are told that this is a traitor, who disclosed, and now he is being punished. (The person wasn't really a traitor, and is in a flame proof vest, but the vision of a person on fire and screaming remains with 3 and 4 year old children for a lifetime). And, when they are adults, even if they DO leave, scenes such as this mean they won't tell many people for fear of being traced and punished.

Because I helped create a lot of set ups as an adult trainer, I became somewhat cynical, and have chosen to disclose as a result. Although I do fight intense fear even now at times. Try being buried in a wooden box for a period of time (it may have been minutes, but to a four year old it is an eternity), and then when the lid is lifted, being told, "if you ever tell, we'll put you back in forever". The child will scream hysterically that they will NEVER EVER tell. I was that child, and now I am breaking that vow made under psychological duress. Because I don't want any other children to go through what I did, or have seen done to others.

Yes, the Illuminati are organized, secretive, and extremely wealthy at its upper levels. They are not stupid, or poor people running around dabbling with witchcraft. To see them as this is a huge misconception.

Q: How widespread would you say this group has infiltrated our society in terms of number of people? Are they present in every town or city throughout North America? Do they take or recruit outsiders? And how far does this group go to keep this knowledge secret?

A: I think I answered some of the secrecy above. The Illuminati are present in every major metropolitan center in the United States. They have divided the United States up into 7 major regions, and each has a regional council over it, with the heads of the local councils reporting to them. They meet once every two months, and on special occasions.

A metropolitan region may have as many as 10 to 30 groups

within it, and rural areas will often have meetings with other local groups, and report to the metro leadership council. They almost NEVER recruit outsiders, although occasionally they will buy children or a family from Asia, for example, and keep them under constant surveillance in return for saving their life from the local Mafia. They are threatened with being returned to this group if they ever disclose.

They also have excellent lawyers who are well paid to help cover their tracks. There are also people in the media paid to help keep stories from coming out. I know of three people in San Diego who worked for the Union Tribune who were faithful Illuminists, and who also wrote frequent articles attacking local therapists who worked with RA (Ritual Abuse) survivors. I remember leadership boasting they had "run so-and-so out of town" because of a media blitz, and being quite happy about it.

The Illuminati believe in controlling an area through its: banks and financial institutions (guess how many sit on banking boards? You'd be surprised) Local government: guess how many get elected to local city councils? Law: children are encouraged to go to law school and medical school. Media: others are encouraged to go to journalism school, and members help fund local papers .

Q: Is this the same Illuminati that was created by Adam Weishaupt in Germany?

A: Weishaupt did not create the Illuminati, they chose him as a figurehead and told him what to write about. The financiers, dating back to the bankers during the times of the Templar Knights who financed the early kings in Europe, created the Illuminati. Weishaupt was their "go fer", who did their bidding.

Q: Do you have anymore info about the political goals, if any, of the Illuminati?

A: This article I wrote for Suite101.com addresses it: "Are the Illuminati taking over the world?" You can reprint it, or part of it, as long as you give credit to Suite 101 and/or a link back to the site.

Q: How do Illuminati members recognize each other?

A: Since it is generational, its easy. It isn't hard to recognize one's father, mother, siblings, and neighbors and friends one has grown up with. The Illuminati use telephone trees to contact members when a meeting is to occur.

A month or two ahead of time, leadership council plans dates and places for meetings for different groups under their umbrella. They then call local leaders a week ahead of time (the high priest or priestess). Two days ahead, these people call their head members, who then call the people under them. A person knows their status in the group by how far ahead of time they know a meeting date. The lower in the group, the less they are trusted with information, and the less "lag time" before meetings.

Sometimes, certain pieces of jewelry, such as a ruby ring or an oval emerald, might be worn if meeting someone in a public place at a prearranged assignation. But most accessing and contact is done through family members or close friends.

When I lived in San Diego, my entire family of origin and my four closest friends were all members of the group. It wasn't hard to reach me, to say the least. My spouse was also a member. The Illuminati believe in arranged members, and do NOT allow their members to marry a nonmember. If someone says their spouse isn't in it, they aren't Illuminati, or they are in denial. This was an unbreakable policy.

My marriage was arranged by the local leadership council to another ranking member. I didn't want to marry him, because I didn't love him, and I will never forget what I was told by Athena, my mentor at the time (she held the second position on the council): "That's for the best, then, because he can never hurt you or control you." Or, my mother's timeless advice given when I was 12 years old: "Never fu-- someone lower than you. They will drag you down. Always choose someone higher than yourself."

She was an ambitious woman, to say the least, determined that I

would do well in this very political group. I took her advice, and Athena was my lover and protected me from some of the SOBs on leadership in San Diegom especially Jonathan, the head trainer. She taught me his weaknesses and how to get around him, and stood up to him for me. I wouldn't have survived otherwise.

These are NOT nice people and they use and manipulate others viciously. They cut their eye teeth on status, power, and money. I have given all of that up to leave, and am glad to be away from it now, although I do miss some of my friends, and at times I miss the respect of being a leader. But I am learning to live a whole new life without the constant background of "family" monitoring and telling me what to do.

Know what the hardest part of getting out was? The freedom. Not having anyone telling me what to do. I literally went through a period of adjustment, felt wobbly, trying to figure out what I wanted to do. It was hard, since I was used to reflexively checking my decisions with leadership and Jonathan and my husband.

Freedom can be difficult, believe it or not, and took quite a period of time to adjust to. I believe that the inability to deal with it often draws people back in. I hope this information is useful to you.

Globalization and the plan for
NWO / NWO Cultish
4 Foundations/Symbolism/Network on: September 21, 2007,
9 s/Hijacked Religions / Re: 09:55:32 AM
Fighting The Masons For Our
FR33DOM

Quote from: corsig on September 21, 2007, 06:32:41 AM

Pure comical genius! I gotta hand it to you
I can listen to you all day long. Thanks

Hello masonic drone Corker, you haven't worked out the answer to the question yet. Doh !

Globalization and the plan for NWO / NWO Cultish Foundations/Symbolism/Networks/Hijacked Religions / Re: Fighting The Masons For Our FR33DOM on: September 21, 2007, 01:57:08 AM

Quote from: kindcop on September 20, 2007, 11:07:25 PM

I'm a mason. Yet I'm completely committed to fighting the new world order. I think when people go off on freemasonry as a whole it just shows their ignorance.

You call 35+ years of Masonic persecution "Ignorance"? also that all the freemason victims in our group are all ignorant ? There is no such thing as a Mason fighting the NWO, the puppet masters would never allow that to happen. If they say jump, you jump, etc. Stop trying to paint a pretty picture over the truth, freemasonry is pure calculated evil.

Globalization and the plan for NWO / NWO Cultish Foundations/Symbolism/Networks/Hijacked Religions / The Forces Of Darkness In A Nutshell by Chris North on: September 16, 2007, 09:45:25 AM

1. "Freemasonry" was founded in the year 43 by King Herod Agrippa under the name "Mysterious Force". All of its nine founders belonged to Judaism.
2. The name was changed to "Freemasonry" on August 25, 1716, a name suggested by one Joseph Levy.
3. On June 24, 1717, the Grand Lodge of England was created.
4. The objectives of the (re-launched) Freemasonry were to destroy the Holy Roman Catholic Church, to create Socialism, and to establish domination of the whole world.
5. In 1776, Adam Weishaupt, Professor of Catholic Church Canon Law at the University of Ingolstadt, Bavaria (Germany), founded the Order of Illuminati (Lucifer light bearers). Although trained as a Catholic Priest, he believed in Satanism and humanism. Humanism taught that a person could "attain great power like

unto God with help from demons". He spent about five years writing on methods of world revolution under orders and pay from the Rothschild Dynasty with the aim of establishing One World Government. He called this government "The Novus Ordo Seclorum" (New Age or New World Order), which is also the title of his book published in May 1, 1776. This Latin phrase is printed on the reverse side of the one-dollar bill together with the year 1776 in Roman numeral at the bottom of the Masonic pyramid. On top of the pyramid is the eye of Lucifer with the inscription "Annuit Coeptis" which means he (Lucifer) has smiled on our undertakings. Most persons erroneously believe that the date 1776 honors the Birth of the U.S. when, in reality, it honors Weishaupt's One World for Satan.

6. The Illuminati pursue seven main goals:

1. Abolition of all national governments.
2. Abolition of all religions except Satanism.
3. Abolition of the family.
4. Abolition of private property.
5. Abolition of inheritance by high inheritance taxes.
6. Abolition of patriotism.
7. Creation of the one world government under the United Nations controlled by the Illuminati.

7. On July 16, 1782, at the Congress of Wilhelmsbad, Germany, the Order of Illuminati was given control over Freemasonry on a world-wide scale.

8. In accordance with their new goals, the Illuminati-controlled Freemasons admit responsibility for causing the following Wars and Revolutions:

1. The French Revolution
2. The rebellion in Italy against Papal governments during the 1830s
3. The Turkish and Portuguese Revolutions
4. The Revolutions of France, Italy, Germany and Austria
5. The Philippine Insurrection
6. World War I (which was twenty years in the planning)

7. The 1917 Bolshevik Revolution in Russia and every major conflict since then.

9. 6 & 7 above resulted directly from the activities of a secret "Round Table" Group which originated in England, was controlled by the Illuminati, backed by Lord Rothschild, chaired by Lord Milner and financed by these, together with Jacob Schiff and the Warburg, Morgan and Rockefeller banking families.

10. In New York, the Round Table Group was known as the Council on Foreign Relations (CFR) and (surprise, surprise) one major company represented in its membership was Brown Bros, Harriman. The CFR has come to be known as "The Establishment," "the invisible government" and "the Rockefeller foreign office" and has for a number of years controlled the U.S. Department of State. It was largely CFR influence that dictated the design of the United Nations.

11. The objective of the CFR and CFR-controlled State Department (naturally inline with Illuminati goals) is to completely disarm the whole world (including America) and let the United Nations have the monopoly on armed forces.

12. The Bilderberg Group was founded in 1954. and takes its name from the hotel in Holland where it first met. Its main influence and sense of direction comes from The Rothschild family in Europe and the American-based Rockefeller Empire. So secret is this organization that little is recorded about it. However, it is known that the following companies are represented at its meetings:

A. Banks:

Chase Manhattan Bank
Manufacturers Hanover Trust
First National City Bank
Morgan Guaranty Trust
Chemical Bank
New York Trust Company
Continental Illinois Bank
Banque de France

Banque de Bruxelles
Dillon, Read and Co.
Toronto Dominion Bank
World Bank
Bank of Canada
House of Rothschild
Stockholm's Enskilda Bank

Corporations:

General Motors
Ford
Fiat Ltd
Standard Oil
Royal Dutch Shell
General Electric
DuPont
Alcoa
Allied Chemical
Unilever
Pirelli
Beers Consolidated Mines

13. By 1963, the Illuminati had infiltrated Roman Catholicism and occupied many of the highest posts in the Vatican. In fact, on June 29, 1963 (barely a week after the election of Pope Paul VI), a ceremony called "The Enthronement of the Fallen Archangel Lucifer" was held in the Chapel of St. Paul in the Vatican and coordinated (via telephone) with concurrent satanic rites in South Carolina.

14. Both the last Pope (John Paul II) and the present Pope (Benedict XVI) were Illuminati appointees and the present incumbent is being trained as the "False Prophet" of the Book of Revelations to be the Head of the one-world religion; and thus the right-hand man of the coming Antichrist – also an Illuminati "appointee".

15. In July 1972, eight members of CFR, among whom were David Rockefeller and Zbigniew Brzezinski, founded the Trilateral Commission. The Commission's purpose is to engineer an

enduring partnership among the ruling classes of North America, Western Europe, and Japan - hence the term 'Trilateral' - in an attempt to influence public opinions and government decision-makers in such a way that the peoples, governments and economies of all nations must serve the needs of multinational banks and corporations. To achieve this, Trilateralists must manage both dependence and democracy - at home and abroad. In other words, they must reduce all society to total dependency and suppress democracy and any voice of protest through control and surveillance. The ultimate aim is to establish a one-world economy, one-world government, one-world monetary system, and one-world religion.

16. The Illuminati/Freemasonry, through the CFR, has spread its influence to other vital areas of American society. Its members have run or are running NBC, CBS, ABC, the New York Times, the Washington Post, the Los Angeles Times, the Chicago Sun, the Des Moines Register, the Wall Street Journal, Time, Life, Newsweek, Fortune, and Business Week.

CONCLUSION:

From the writings, speeches and documents of Freemasons and Illuminati, and members of the Council on Foreign Relations, the Trilateral Commission, and the Bilderberg Group, it can be deduced that the Global Conspirators consider that wars, conflicts, revolutions, genocides, pandemics, epidemics, plagues, famines, shortages, terrorism, chaos, disorders, panics and scares, economic depressions, stock market crashes and banking collapses have to be found or, if not found, must be created and spread.

However deplorable this scenario; and however criminal the activities to create these man-made events are from the common man's point of view, they are necessary for these elites to set up the One-World Government with its own army under the leadership of a preternaturally charismatic leader - namely, the Satan-incarnated Antichrist, who will be acceptable to most nations.

1. Fed up with being lied to by politicians and the media?
2. Concerned about the wars in Afghanistan and Iraq?
3. Ashamed that war crimes are being committed in your name?
4. Not convinced that you have been told the truth about 9/11?

Then join Total 9/11 Truth NOW

- <http://groups.yahoo.com/group/Total911TruthNOW/>

To subscribe, simply send an "empty" email to:

Total911TruthNOW-subscribe@yahoogroups.com

Letter to the top degree masons in Rosslyn

To: rjcrosslyn@fsmail.net

Hi,

Instead of the B.S. on your website, I challenge you to post the following substantially abbreviated, but ACCURATE account of the origins, history, nature and purpose of "The Craft", together with a frank admission that Freemasonry (especially the Scottish Rite) is dedicated to the worship of Lucifer (Satan) and is the means by which the New World Order will be established - a concept which can hardly be described as "democracy"!

While you are about it, don't forget to tell your readers that, in order to maximise the profits of the Global Elite, plans are already in hand to reduce the world's population by a mixture of war, manufactured plagues (like the laboratory-fabricated H5N1 Virus), ethnically-targeted biological weapons, unnatural "natural" disasters like Hurricane Katrina and mass exterminations in Nazi-style Detention Camps.

I will be happy to field any questions that you or your co-conspirators may have, since this may help me to further refine my disclosures before I disseminate them more widely, in greater detail and with citations.

Regards,

Chris North

Globalization and the plan for
NWO / NWO Cultish
5 Foundations/Symbolism/Network on: September 16, 2007,
2 s/Hijacked Religions / Re: 09:12:38 AM
Fighting The Masons For Our
FR33DOM

d33r masonic cory,

how do you spell dense and equate the thickness ?

do you want the answer?

Globalization and the plan for
NWO / NWO Cultish
5 Foundations/Symbolism/Network on: September 16, 2007,
3 s/Hijacked Religions / Re: 04:37:53 AM
Fighting The Masons For Our
FR33DOM

Dear Harp On, why are you defending the evil masons ? you go round the forums looking for spelling mistakes and over analyzing text. You never read or understand anything except for masonic praise. you have already made comments on this topic "freemasonry is a criminal organization", why would you waste your own time to keep having a dig at any anti masons topics ? You are young and there's still time to remove the masonic carrots from your plate. genuinely wish you well.

www.secondfamily-uk.com

Globalization and the
plan for NWO /
54 Religion/Bible on: September 14, 2007, 07:07:47 AM
Thumping/Atheism /
Re: MONEY IS POWER

Well said Ray, I totally agree.

Joe

Globalization and the plan for NWO / NWO Cultish
5 Foundations/Symbolism/Network on: September 13, 2007,
5 s/Hijacked Religions / Re: Tell 05:22:33 AM
the US/UK/World Government
how you feel about Freemasonry

Dear Cruise4, take away the Masonic foot-soldiers and get back in control. What do you mean "go straight to the people" ? we need all the advice/help/ideas we can get. We know all about the bigger picture.

Our only weapon is exposure. 😊

As for Mason Corsig's post, "sign me up" you can read his other posts defending this evil organization. Dense.

Globalization and the plan for NWO / NWO Cultish
5 Foundations/Symbolism/Network on: September 12, 2007,
6 s/Hijacked Religions / Tell the 07:49:24 AM
US/UK/World Government how
you feel about Freemasonry

We have two petitions to the Prime Minister at 10 Downing Street to investigate the Criminal Freemasons, please sign and get others to sign for the sake of the planet and it's contents.

<http://petitions.pm.gov.uk/Masonfreelaw>

<http://petitions.pm.gov.uk/freemasoncheck>

Can some of you good guys start similar petitions in the US/Rest Of The World ? We are all victims of Freemasonry. This is our one chance to sink the Masonic pirate ship. Joe Stirling
www.secondfamily-uk.com

5 Globalization and the plan for on: September 10, 2007,

7 NWO / NWO Cultish
Foundations/Symbolism/Networks/Hijacked Religions / Fighting
The Masons For Our FR33DOM 09:39:00 AM

Freemasonry is a criminal organisation

A Freemason is a person who knowingly destroys peoples lives for self gain.

Freemasons portray themselves as a good charitable fraternity of men. They own the media so they get to say what they want. They have infiltrated all of society. It is nothing less than an international money making scam (same as the crooked pyramid schemes). Did you know that the ninth degree Masons take their

vows to kill for Freemasonry 🤔 ? some charity. Masons are also the NWO's foot-soldiers. All secret societies, orders and cults are as one (intertwined) with this evil human virus called "Freemasonry".

In defence of most Masons, they were conned in the first place. They were led to believe it was a good fraternity of men, then they were hoodwinked and threatened with violence. If they had known this before they joined, nobody would have anywhere near them. Masons are trapped into this extreme evil, they are too scared to talk freely. They have become FM slaves and most have become crooked benefactors.

This information is brought to you by Second Family (UK), a support/pressure group for victims of Freemasonry. We are not a hate or revenge group, only peaceful campaign for change and to educate 90% of the world. One Mason will lead you to all other Masons in business/politics/authorities and at social events, engagements, weddings and funerals.

We at SF recently contacted UGLE (United Grand Lodge of England) and GLOS (grand Lodge of Scotland) and the top Masons at Rosslyn Chapel and others. We invited this "good charitable fraternity of men" to talk to talk to their victims in front of a live audience and cameras, no response. SF's offer is still available.

For further information please checkout www.secondfamily-uk.com or www.bilderberg.org/masons.htm or www.sacl.info or www.stopcovertwar.com or www.surveillanceissues.com or www.raven1.net/index.html

If you would like more info, we have a free regular newsletter, just send a SSAE. You can join us or be our anonymous friend, ex-Masons welcome. All help and info is free, we appreciate donations (You can also donate online) to help fight this common cause. We have proper accounts and every penny accountable. Payments made out to Joe Stirling at 93 Ashburn Rd, Glasgow G62 7PQ or you can contact SF near you at SF, 4 Maes Tegid, Bala, Gwynedd LL23 7BF or SF, 68 Middlepart Cres, Ayrshire KA21 6LN or SF, 26 Radleigh Gdns, Kent ME1 2QR, SF, 10 Picton ST, Bristol BS6 5QA, or SF, 34 Mansfield Rd, Edinburgh EH14 7LF or SF, 20 Carlcroft, Tamworth B77 4DL or SF, 59 Rae St, Fife KY4 8LA or SF, 1 Spa Cottages, Cumbria CA7 8AL or SF, 70 Byron Lodge Est, Seaham, Co. Durham SR7 0JY or SF, 26 Shobden Rd, London N17 7PG. If you do write, please get a free proof of posting from the Post Office You can call or text mobiles 07834 329 287 or 07799 612 227 or our Glasgow landline 0141 560 4743. You can email us at voacs@mac.com or stanboy@hushmail.com Make sure you get a reply from us as the crooked Masons will try to stop you from getting through. They are protecting their plunder.

If you are happy being controlled by a criminal organisation, you can either sit and take it (colony of cash generators for Freemasonry) or you can join/support Second Family (UK) to fight for your future and freedom. We all have to expose these crooks to everyone, please copy/send/distribute/fax/email this information to as many people as possible.

In the public interest

Did you know that your local Masonic Lodge and the Lodges within the authorities (council/police) are all houses of corruption ? We pay for these. SF have overwhelming proof. Did you also know that "Freemasons Are The Ultimate Criminal Cowards" ?, They collectively persecute people in a way that only the

"Masonic Perps" (perpetrators) and their victim know what's happening. Freemasonry uses all races, old and young people, women (Eastern Star - female Masons). When you talk to a Mason, you are talking to two people. This could be your immediate family, best friend, Politician, Doctor, Police, Judge, Armed Forces, Barrister, Emergency Services, etc. Do you think it's right that the Masons are above or abuse the law 😏 ?

We at SF have plans to put all victims stories online (no holds barred) for the whole world to see. If you are a crooked Mason and you don't want a mention, you can join or support SF. This will help us to change the world into a better place. We are not into revenge. The practice of Freemasonry must be stopped. How can a person ever trust another fellow human being after learning about this evil ? Society is rotten to the core with this poison.

Here are the Masons symbolic (occultic) numbers 3, 7, 9, 11, 13, 19, 33, 39, 66, 333, 555, 666, 777 and multiples of these, i.e, $956 = 9/11$ or $758 = 7/13$ or $344 = 3/11$ etc. Masons will live at these numbers or in their phone numbers or vehicle registrations. Lots more on how to spot the crooked Masons in our regular free newsletters.

Freemasons are the invisible terrorists within the local community. They could literally clear up crime in 24 hours with the technology available. We pay for it and they get to abuse it. Did you know that 90% of Taxi Drivers are Masons. They see, hear and relay all movement and conversation straight back to the Lodge. Forget worrying about the I.D. cards and eventual Microchip, your mobile phone is your 24/7 electronic tag. They already know your every move and calls since you bought one. Now, don't get us wrong, we all need security and we do respect the non-Masonic government officials and non-Masonic professional people. Freemasonry is illegal under International Law, Humanitarian Law and Common Sense Law.

We at SF have started sending this information to the neighbours of Masons. We fully intend to name and shame all Masons to

their families, friends, neighbours, colleagues and relatives. The FM perpetrators, infiltrators and spoilers deserve their name to go down in history as the most evil, vile, despicable things that ever breathed on this planet. They do not like us doing this, but then, Masons don't mind secretly destroying families for self gain. It is seriously in the public interest to ban the practice of Secret Societies. You, your family and the planets immediate future depends on your knowledge or ignorance. open your eyes.

Freemasonry is such a wonderful organisation and they say they do good in the community (illusion)

OK, why do the members have to pay ? why the secrets ? why the evil divide and conquer tactics ? why the vicious fabricated rumours by getting Masons and non-Masons to hate a local targeted victim ? (all local evil Masons watch the victim and their family being destroyed). Masons also say the victim is a brother "gone wrong" so that all the local "pretend brothers" will collectively persecute. This is undiluted evil and can easily be let loose on anyone, top Mason or not. Why can't good be done for free ? Why not the whole community ? instead of chosen candidates (Masons cherry pick their slaves). Second Family (UK) is "FREE" to all.

A Freemason is a fool and a tool to be used by the establishment. There are 5 million Masons worldwide paying money (crooked Masonic businesses pay lots more) to the very wealthy American/Israelis families.

This is where the gigantic amounts of cash go every week. What idiot would want to make the rich even richer ? All we can say to Masons is that when you were born, you knew nothing. Why don't you ask your organisation for answers. Beware of one sided answers. Get online and do your own research.

Now here is the really serious part. This is their Achilles. If someone you suspect of being part of this FM criminal organisation, how do you find out ? You can't, the Masons won't tell you, this is their illegal (above the law) protection (UGLE, GLOS and Rosslyn Chapel will ignore your request) SF could help you find out. Why can't we have a public register of Masons ? (SF has one, get our newsletter) we don't want a register of any other group or organisation. There is only one way to stop them

and that is to work like them, without the ulterior motives. They just hate the word transparency, it makes them cringe, can't think why. SF is becoming a focused, professional collective. This is why we started Second Family (UK), to help and educate each other, fighting for FR33DOM. The secret societies are inherently wrong and totally unethical.

Incidentally, we send this leaflet and our newsletter to all newspapers, MP's and affiliated groups worldwide. Please remember that we at SF can back up absolutely everything we say. This is why we want a live debate with the FMs. Second Family (UK) hates no one, hatred doesn't work. Unfortunately the Masons defend their trillion, trillion (hugely underestimated) crimes against the planet and it's contents, FMs try to defend the indefensible. They are protecting their plunder. If they are supposed to be a good charitable fraternity of men, why the false taboo ? why are their victims in constant fear for their lives ? and why would they keep taking down every comment or website that reveals or says anything about them ?

On top of all this, Freemasonry is witchcraft. This is common knowledge all over the internet. This human virus is brainwashing people all over the world (especially poor people in desperate countries) every day. This is to protect the world's richest families and bloodlines.

We at Second Family (UK) claim to be the only genuine, independent support group for victims of Freemasonry in the UK. We have nothing to hide and can back everything up no problem at all. If you know any Masons, please forward their details for our "SF's Public Register Of Masons" We will investigate just to make sure there is no malice by other Masons or others. It's not all bad news, everyone on the internet is waking up to this evil, there are huge anti - Mason groups and websites all over the world. Also checkout U-Tube, Google, Guba, etc, or just follow the links SF has given you. Never be intimidated by Freemasonry (false taboo & gobble de gook) if you are not sure, you can always double check with us.

This text is brought to you by Joe Stirling (a founding member of SF) a veteran victim of this evil calculated derangement. I have

no idea why I have been persecuted. None of the SF victims know why. But we do have concrete evidence to prove its the Masons. Everyone has the right to reply, please be focused and sensible. Please join or support Second Family (UK) to help us all. SF doing real good in the community

We all have to expose these crooks to everyone, please copy/send/distribute/fax/email this information to as many people as possible. If you do nothing, they win....

Globalization and the plan for
NWO / NWO Cultish
Foundations/Symbolism/Network
s/Hijacked Religions / Re:
Freemasonry is a Criminal
Organisation on: September 07, 2007,
09:08:58 AM

Freemasonry: Mankind's Death Wish
Henry Makow Ph.D.

Architects of Deception a 600-page history of Freemasonry by Estonian writer Juri Lina offers profound insight into the true character of modern history.

Essentially, a dominant segment of Western society has joined the Jewish financial elite in embracing Freemasonry, a satanic philosophy that represents a death wish for civilization. They imagine somehow they will profit from the carnage and suffering caused by their "New World Order."

Incredible, bizarre and depressing as it sounds, Lina writes that 300 mainly Jewish banking families have used Freemasonry as an instrument to subvert, control and degrade the Western world.

This view is consistent with the 1938 NKVD interrogation of an illuminati member who names many of these banking families and confirms that Freemasons are expendable tools. (See my two-part "Rothschild Conducts Red Symphony" and "Terminated! Freemasonry's Final Revelation")

Based on the archives of the powerful French Grand Orient Lodge, captured in June 1940 and later made public by the Russians, Lina details how Freemasonry has conspired for world domination and orchestrated all major revolutions and wars in the modern era. (Lina, p.332)

Masons, often Jewish, are responsible for Communism, Zionism, Socialism, Liberalism (and Feminism.) They love big government because it is the ultimate monopoly. "World government" (dictatorship) is the final trophy. This is the vision behind 9-11 and the "War on Terror."

These "world revolutionary" "progressive" movements all mirror Lucifer's rebellion against God and nature which is at the heart of Freemasonry. They ensnare millions of gullible idealists by promising a utopia based on materialism and "reason" and dedicated to "liberty, equality and fraternity," "public ownership" or some other idealistic sounding claptrap. It's called bait-and-switch.

According to Lina: "The primary aim of modern freemasonry is to build the New World Order, a spiritual Temple of Solomon, where non-members are nothing but slaves [and] ...where human beings would be sacrificed to Yahweh." (52)

Lina cites numerous Jewish sources that claim Freemasonry is based on Judaism and is "the executive political organ of the Jewish financial elite." (81-83)

The common goal of these Masonic inspired movements is to undermine race, religion, nation and family ("all collective forces except our own") by promoting social division, self indulgence and "tolerance" i.e. miscegenation, atheism, nihilism, global-ism, sexual "liberation" and homosexuality thereby reducing humanity to a uniform dysfunctional and malleable mush.

Lina and others who attempt to alert humanity to its real condition are routinely slandered as anti-Semitic, fascist, and right wing "haters" by people indirectly employed by the bankers.

This tactic shields the conspirators from scrutiny and makes discussion of our grim predicament impossible.

I am a Jew. I am not part of this banking monopoly, nor is the majority of Jews. By way of analogy, the mafia is considered mostly Italian but most Italians do not belong to the mafia.

Italians don't viciously attack opponents of organized crime and call them "racists" and "hate mongers". That would look awfully suspicious. Jews compromise themselves by their defence of the Masonic bankers and their perverse vision for humanity.

My four grandparents perished in the Jewish holocaust. I demand to know the real reason they were murdered. London-based Masonic bankers and their cronies brought Hitler to power in order to provoke war, control Stalin, and justify the creation of Israel. They betrayed non-Zionist Jews and let them perish. They are using the Jewish people in the same way they use the Masons.

The Illuminist Conspiracy

We cannot understand the modern world unless we appreciate that it is the result of the Masonic conspiracy. People scoff yet the evidence stares them in the face every day.

The Great Seal of the United States on every dollar bill is a Masonic symbol. There are 33 steps on the side of the pyramid representing the 33 degrees of Freemasonry. The Masons established the United States as a base to advance their goal of world supremacy. According to "The Temple and the Lodge" the Masonic English generals let their American "brothers" win a seeming independence. (Baigent & Leigh, pp.252ff.)

Similarly, the emblem of the United Nations is also a Masonic symbol. The world is caught in a grid consisting of 33 spaces surrounded by acacia leaves, which signifies intense activity in masonry. (215)

Three-quarters of US presidents in the Twentieth Century were

high-level Masons. Both Bush and Kerry are Masons (Skull and Bones.) FDR, Churchill, Lenin, Trotsky and Stalin were masons. Most Zionist leaders were and are Masons. Gerhard Schroeder, Jacques Chirac and Tony Blair are Freemasons. So is Sadaam Hussein, which suggests the Iraq war could be a sadistic charade.

There are over six-million Masons in 32,000 lodges around the world including 2.5 million in the US. In 1929, 67% of Members of Congress were Masons. There are 500,000 Masons in England with more than 100 lodges in the City of London alone. More than five per cent of British judges are Masons.

Lina believes, "Freemasonry plays the same role in Western society as the Communist Party did in the Soviet Union. Without belonging to the freemasonry there is no chance of a fast career, regardless of how talented one is."

Keep in mind that Communism was a Masonic enterprize and the puzzle starts to take shape.

Lina says Freemasons not only control politics but also virtually every sector of Western society, including science and culture. "The present cultural life has become virtually unconscious," he writes. "We have witnessed the beginning of cultural senility." (333)

In his pamphlet "The Open Conspiracy: Blueprint for a World Revolution" (1929) the Freemason H.G. Wells describes an "open secret society" consisting of society's leading men operating as a hidden force to secure world resources, reduce population through war and replace the nation state with world dictatorship. (340)

Masonic ideology

Human beings are naturally attracted to good and repulsed by evil. Thus evil always represents itself as good. To the public, and its own lower ranks, Freemasonry pretends to be dedicated to "making good men better", humanism, tolerance, Christianity and you-name-it.

If this were true, would they have to extract vows of secrecy from members on pain of slitting their throat? Would they have been condemned by many Popes and banned from numerous countries? (84)

I do not wish to impugn the many good and decent men in the lower "Blue Degrees" who are unaware of Freemasonry's true function and character. But there is abundant evidence and testimony that Freemasonry is a satanic cult dedicated to the worship of death. (134-138)

For example, when the Italian Grand Orient Lodge was evicted from the Palazzo Bourghese in Rome in 1893, the owner found a shrine dedicated to Satan. The Italian freemasons published a newspaper in the 1880's where they admitted time and again, "Our leader is Satan!" (135)

The Masons also admit to having a revolutionary political agenda. Typical of statements Lina cites from Masonic publications is the following from a German magazine in 1910: "The driving thought is at all times focused on destruction and annihilation, because the power of this great secret society can only rise from the ruins of the existing order of society." (272)

Conclusion

The Illuminist Conspiracy is the brake responsible for humanity's arrested development. Mankind resembles a person suffering from a serious disease and sinking into a coma.

Juri Lina has written a courageous book to revive us. He says we face "the largest spiritual crisis in the history of mankind...They have taken our history, our dignity, our wisdom and our honor, sense of responsibility, spiritual insights and our traditions."

We are partly to blame, he says: "We have failed to act against the Masonic madness due to our enormous gullibility. We have been totally fooled and ignored the warning signals." (274)

He ends on a hopeful note, saying evil is dysfunctional and

inevitably destroys itself. "Freemasonry carries within it the seeds of its own destruction." (563)

Wars, revolutions and depressions are all part of a "revolutionary" process designed to frogmarch humanity to "world government" under the rubric of Freemasonry which may be a surrogate for an alliance of occult Jewish and gentile financial elites. Their "self-destruction" seems to be our best hope since the public is too feckless and weak to resist.

[PICTURE]

Architects of Deception can be purchased for US\$50 by emailing Jyri Lina at jyrlina@yahoo.com

The book also contains many gossipy nuggets such as Hitler had a son; Lenin was a homosexual; Castro is Jewish and a multimillionaire; and Henry Kissinger was/is a Soviet agent! He says the Mormons, Jehovah Witnesses, Rotary and Lions Clubs were founded by Masons. Golf was invented by Masons and has great significance to them

Albert Pike, Head of Scottish Rite, on the great hoodwinking in "Morals and Dogma" (1871):

"Masonry, like all the Religions, all the Mysteries, Hermeticism and Alchemy, conceals its secrets from all except the Adepts and Sages, or the Elect, and uses false explanations and misinterpretations of its symbols to mislead those who deserve only to be misled ..."

"The Blue Degrees are but the outer court or portico of the Temple. Part of the symbols are displayed there to the Initiate, but he is intentionally misled by false interpretations. It is not intended that he shall understand them; but it is intended that he shall imagine he understands them. Their true explication is reserved for the Adepts, the Princes of Masonry." (pp. 104, 105 & 819)

See also Lyndon Larouche Real History of Satanism

SEE Masonic Bible Used at Presidential Inaugurations
See also my "Making the World Safe...for Bankers"

Globalization and the plan for
NWO / NWO Cultish
5 Foundations/Symbolism/Network on: September 07, 2007,
9 s/Hijacked Religions / Re: 01:58:33 AM
Freemasonry is a Criminal
Organisation

Quote from: corsig on September 06, 2007, 02:26:16 PM

You are childish and insecure. You hide behind a website that no one reads or bothers with so you paste the same comments over and over on multiple website with no info at all. a handful of losers signed your petition- WOW I see that is really taking off now isn't it.

Dear Cory, you are an extremely sick man. You are defending the world's most evil despicable fraternity of criminals. There are 260 victims who signed our petition so far, they have all left comments for you to read. Three times we asked you for advice to Masonic victims and you ignore. You see yourself to be the judge behind the curtains (yellow brick road). Hide behind a

website ? the whole planet can see my name and address or just call me. I understand that the Giant Redwoods are pretty thick also.

You really just don't get it, do you ? You have been conned. Your Masonic pirate ship is sinking.

I apologize for putting your personal details on this forum. But you have made it obvious of your ulterior motives and that is to defend the Masons (destroyers of society). This is our last communication, bye.

Globalization and the plan for
NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 06, 2007,
0 s/Hijacked Religions / Re: 02:18:58 PM
Freemasonry is a Criminal
Organisation

Quote from: corsig on September 06, 2007, 12:59:48 PM

Joe- that was the lowest thing I could imagine you doing.

Here we see who is doing the criminal work and that is YOU!!!!

That is private info and you crossed the line my friend.

Dear intelligent Cory, anyone can put your name into the search engines and got your old posts. The Masons certainly won a prize when you were initiated. I called Bart and he said Doh! and I

agree.

Stop defending this evil criminal organization called "Freemasonry" and stop wasting people's time.

Globalization and the plan for
NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 06, 2007,
1 s/Hijacked Religions / Re: 11:10:21 AM
Freemasonry is a Criminal
Organisation

I think you guys should read the other post in this forum called "Freemasonry is a criminal organization" We hope it helps you understand the truth. Many thanks, Joe Stirling

Globalization and the plan for
NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 06, 2007,
2 s/Hijacked Religions / Re: 11:01:10 AM
Freemasonry is a Criminal
Organisation

Dear Cory Sigler or email or sad website "The Working Tools". We do not hate anybody and we are not a revenge group. We just expose how sick people like you waste genuine victims time. You are stuck on a Masonic roundabout. Hope you don't mind if we try to save the planet and it's contents from selfish brainwashed drones like you.

No malice intended, only truth and facts.... Joe Stirling

Globalization and the plan for
NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 06, 2007,
3 s/Hijacked Religions / Re: 03:10:05 AM
Freemasonry is a Criminal
Organisation

Dear Corsig, OK last chance.

You want us to provide evidence to your anonymous name in a forum? You are a professional Masonic time-waster who spends his whole life behind the curtains (Follow the yellow brick road). You offered no advice to Masonic victims. You are defending extreme evil, you know nothing about the inner organization of criminal Freemasons. You have the audacity to jump onto someone else's comments and now call yourself "we"?....

Now re-read our initial post and see some victim's physical addresses. Just reveal your true self and we will send you lots of hardcore evidence, no problem at all. Please be sensible and focused. 😊

Globalization and the plan for
NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 05, 2007,
4 s/Hijacked Religions / Re: 02:53:14 PM
Freemasonry is a Criminal
Organisation

dear harpakhrad11, please don't insult your humour or intelligence. 😊

***THE MAIN
BOARDS - Welcome to
the Prison Planet
Forum*** / Off Topic
65 / Faux Controversies / on: September 02, 2007, 10:51:21 AM
Whining Threads /
UFO's / Re: NWO
Number Symbolism 3
11 9

do a search for "masonic occultic numerology" you will find more about the numbers, also david icke

Globalization and the plan for NWO / NWO Cultish
6 Foundations/Symbolism/Network on: September 02, 2007,
6 s/Hijacked Religions / Re: 02:41:25 AM
Freemasonry is a Criminal Organisation

Masonic donkeys only eat Masonic carrots. No malice intended, only truth.

www.secondfamily-uk.com

Globalization and the plan for NWO / NWO Cultish
6 Foundations/Symbolism/Networks on: August 30, 2007,
7 /Hijacked Religions / Re: 12:22:26 PM
Freemasonry is a Criminal Organisation

You expect us to produce evidence to an anonymous mason? We want to talk to the engine driver, not listen to his exhaust pipe. Say what you will, goodbye.

Globalization and the plan for NWO / NWO Cultish
6 Foundations/Symbolism/Networks on: August 30, 2007,
8 /Hijacked Religions / Re: 01:54:19 AM
Freemasonry is a Criminal Organisation

Corsig ? still hiding and a professional time-waster for the crooked masons. Typical masonic questions and answers. You also expect us to let anonymous you be the judge ? We checked out your other posts defending the indefensible and wasting people's time. Masonic drones only eat masonic carrots. You are a member of an extremely EVIL organisation. You have read and understood nothing. Prove to us that this is not a pointless communication.

Globalization and the plan for
NWO / NWO Cultish

6 Foundations/Symbolism/Networks on: August 29, 2007,
9 /Hijacked Religions / Re: 12:57:29 PM
Freemasonry is a Criminal
Organisation

Hi corsig ? (not real name and no email address) why are you hiding if you want to defend your side of the story ? please don't do a gollum (not listening). Like we say, we want to provide our evidence to the top masons in front of a live audience. Can you offer advice/help to the masonic victims? we all have solid proof. Do not travel on a single track, try another. Please be sensible and focused. Joe Stirling

Globalization and the plan for
NWO / NWO Cultish

7 Foundations/Symbolism/Networks on: August 29, 2007,
0 /Hijacked Religions / Re: 05:01:13 AM
Freemasonry is a Criminal
Organisation

Freemasonry is a criminal organisation

A Freemason is a person who knowingly destroys peoples lives for self gain.

Freemasons portray themselves as a good charitable fraternity of men. They own the media so they get to say what they want. They have infiltrated all of society. It is nothing less than an international money making scam (same as the crooked pyramid schemes). Did you know that the ninth degree Masons take their

vows to kill for Freemasonry ? some charity. Masons are also the NWO's foot-soldiers. All secret societies, orders and cults are as one (intertwined) with this evil human virus called "Freemasonry".

In defence of most Masons, they were conned in the first place. They were led to believe it was a good fraternity of men, then they were hoodwinked and threatened with violence. If they had known this before they joined, nobody would have anywhere

near them. Masons are trapped into this extreme evil, they are too scared to talk freely. They have become FM slaves and most have become crooked benefactors.

This information is brought to you by Second Family (UK), a support/pressure group for victims of Freemasonry. We are not a hate or revenge group, only peaceful campaign for change and to educate 90% of the world. One Mason will lead you to all other Masons in business/politics/authorities and at social events, engagements, weddings and funerals.

We at SF recently contacted UGLE (United Grand Lodge of England) and GLOS (grand Lodge of Scotland) and the top Masons at Rosslyn Chapel and others. We invited this "good charitable fraternity of men" to talk to talk to their victims in front of a live audience and cameras, no response. SF's offer is still available.

For further information please checkout www.secondfamily-uk.com or www.bilderberg.org/masons.htm or www.sacl.info or www.stopcovertwar.com or www.surveillanceissues.com or www.raven1.net/index.html

If you would like more info, we have a free regular newsletter, just send a SSAE. You can join us or be our anonymous friend, ex-Masons welcome. All help and info is free, we appreciate donations (You can also donate online) to help fight this common cause. We have proper accounts and every penny accountable. Payments made out to Joe Stirling at 93 Ashburn Rd, Glasgow G62 7PQ or you can contact SF near you at SF, 4 Maes Tegid, Bala, Gwynedd LL23 7BF or SF, 68 Middlepart Cres, Ayrshire KA21 6LN or SF, 26 Radleigh Gdns, Kent ME1 2QR, SF, 10 Picton ST, Bristol BS6 5QA, or SF, 34 Mansfield Rd, Edinburgh EH14 7LF or SF, 20 Carlcroft, Tamworth B77 4DL or SF, 59 Rae St, Fife KY4 8LA or SF, 1 Spa Cottages, Cumbria CA7 8AL or SF, 70 Byron Lodge Est, Seaham, Co. Durham SR7 0JY or SF, 26 Shobden Rd, London N17 7PG. If you do write, please get a free proof of posting from the Post Office You can call or text mobiles 07834 329 287 or 07799 612 227 or our Glasgow landline 0141 560 4743. You can email us at voacs@mac.com or stanboy@hushmail.com Make sure you get a reply from us as

the crooked Masons will try to stop you from getting through. They are protecting their plunder.

If you are happy being controlled by a criminal organisation, you can either sit and take it (colony of cash generators for Freemasonry) or you can join/support Second Family (UK) to fight for your future and freedom. We all have to expose these crooks to everyone, please copy/send/distribute/fax/email this information to as many people as possible.

In the public interest

Did you know that your local Masonic Lodge and the Lodges within the authorities (council/police) are all houses of corruption ? We pay for these. SF have overwhelming proof. Did you also know that "Freemasons Are The Ultimate Criminal Cowards" ?, They collectively persecute people in a way that only the "Masonic Perps" (perpetrators) and their victim know what's happening. Freemasonry uses all races, old and young people, women (Eastern Star - female Masons). When you talk to a Mason, you are talking to two people. This could be your immediate family, best friend, Politician, Doctor, Police, Judge, Armed Forces, Barrister, Emergency Services, etc. Do you think

it's right that the Masons are above or abuse the law 🤔 ?

We at SF have plans to put all victims stories online (no holds barred) for the whole world to see. If you are a crooked Mason and you don't want a mention, you can join or support SF. This will help us to change the world into a better place. We are not into revenge. The practice of Freemasonry must be stopped. How can a person ever trust another fellow human being after learning about this evil ? Society is rotten to the core with this poison.

Here are the Masons symbolic (occultic) numbers 3, 7, 9, 11, 13, 19, 33, 39, 66, 333, 555, 666, 777 and multiples of these, i.e, $956 = 9/11$ or $758 = 7/13$ or $344 = 3/11$ etc. Masons will live at these numbers or in their phone numbers or vehicle registrations. Lots more on how to spot the crooked Masons in

our regular free newsletters.

Freemasons are the invisible terrorists within the local community. They could literally clear up crime in 24 hours with the technology available. We pay for it and they get to abuse it. Did you know that 90% of Taxi

Drivers are Masons. They see, hear and relay all movement and conversation straight back to the Lodge.

Forget worrying about the I.D. cards and eventual Microchip, your mobile phone is your 24/7 electronic tag. They already know your every move and calls since you bought one. Now, don't get us wrong, we all need security and we do respect the non-Masonic government officials and non-Masonic professional people. Freemasonry is illegal under International Law, Humanitarian Law and Common Sense Law.

We at SF have started sending this information to the neighbours of Masons. We fully intend to name and shame all Masons to their families, friends, neighbours, colleagues and relatives. The FM perpetrators, infiltrators and spoilers deserve their name to go down in history as the most evil, vile, despicable things that ever breathed on this planet. They do not like us doing this, but then, Masons don't mind secretly destroying families for self gain. It is seriously in the public interest to ban the practice of Secret Societies. You, your family and the planets immediate future depends on your knowledge or ignorance. open your eyes.

Freemasonry is such a wonderful organisation and they say they do good in the community (illusion)

OK, why do the members have to pay ? why the secrets ? why the evil divide and conquer tactics ? why the vicious fabricated rumours by getting Masons and non-Masons to hate a local targeted victim ? (all local evil Masons watch the victim and their family being destroyed). Masons also say the victim is a brother "gone wrong" so that all the local "pretend brothers" will collectively persecute. This is undiluted evil and can easily be let loose on anyone, top Mason or not. Why can't good be done for free ? Why not the whole community ? instead of chosen candidates (Masons cherry pick their slaves). Second Family (UK) is "FREE" to all.

A Freemason is a fool and a tool to be used by the establishment. There are 5 million Masons worldwide paying money (crooked Masonic businesses pay lots more) to the very wealthy American/Israelis families.

This is where the gigantic amounts of cash go every week. What idiot would want to make the rich even richer ? All we can say to Masons is that when you were born, you knew nothing. Why don't you ask your organisation for answers. Beware of one sided answers. Get online and do your own research.

Now here is the really serious part. This is their Achilles. If someone you suspect of being part of this FM criminal organisation, how do you find out ? You can't, the Masons won't tell you, this is their illegal (above the law) protection (UGLE, GLOS and Rosslyn Chapel will ignore your request) SF could help you find out. Why can't we have a public register of Masons ? (SF has one, get our newsletter) we don't want a register of any other group or organisation. There is only one way to stop them and that is to work like them, without the ulterior motives. They just hate the word transparency, it makes them cringe, can't think why. SF is becoming a focused, professional collective. This is why we started Second Family (UK), to help and educate each other, fighting for FR33DOM. The secret societies are inherently wrong and totally unethical.

Incidentally, we send this leaflet and our newsletter to all newspapers, MP's and affiliated groups worldwide. Please remember that we at SF can back up absolutely everything we say. This is why we want a live debate with the FMs. Second Family (UK) hates no one, hatred doesn't work. Unfortunately the Masons defend their trillion, trillion (hugely underestimated) crimes against the planet and it's contents, FMs try to defend the indefensible. They are protecting their plunder. If they are supposed to be a good charitable fraternity of men, why the false taboo ? why are their victims in constant fear for their lives ? and why would they keep taking down every comment or website that reveals or says anything about them ?

On top of all this, Freemasonry is witchcraft. This is common knowledge all over the internet. This human virus is brainwashing people all over the world (especially poor people in

desperate countries) every day. This is to protect the world's richest families and bloodlines.

We at Second Family (UK) claim to be the only genuine, independent support group for victims of Freemasonry in the UK. We have nothing to hide and can back everything up no problem at all. If you know any Masons, please forward their details for our "SF's Public Register Of Masons" We will investigate just to make sure there is no malice by other Masons or others. It's not all bad news, everyone on the internet is waking up to this evil, their are huge anti - Mason groups and websites all over the world. Also checkout U-Tube, Google, Guba, etc, or just follow the links SF has given you. Never be intimidated by Freemasonry (false taboo & gobble de gook) if you are not sure, you can always double check with us.

This text is brought to you by Joe Stirling (a founding member of SF) a veteran victim of this evil calculated derangement. I have no idea why I have been persecuted. None of the SF victims know why. But we do have concrete evidence to prove its the Masons. Everyone has the right to reply, please be focused and sensible. Please join or support Second Family (UK) to help us all. SF doing real good in the community

We all have to expose these crooks to everyone, please copy/send/distribute/fax/email this information to as many people as possible. If you do nothing, they win....